

Raport mbi Të Drejtat e Njeriut: Parathënie

BYROJA E DEMOKRACISË, TË DREJTAVE TË NJERIUT, DHE PUNËS

Raport mbi Praktikën e Vendeve për Të Drejtat e Njeriut 2008

25 Shkurt, 2009

Përparimi njerëzor varet nga shpirti njerëzor. Kjo e vërtetë e pashmangshme nuk ka qenë kurrë më e dukshme se sa sot, kur sfidat e një shekulli të ri na kërkojnë të mbledhim bashkë gamën e plotë të talentit njerëzor për ta çuar kombin tonë dhe botën tonë përpara

Garantimi i së drejtës së çdo burri, gruaje dhe fëmije për të marrë pjesë plotësisht në shoqëri dhe për të jetuar në lartësinë e potencialit të vet dhënë nga Perëndia është një ideal që ka gjallëruar kombin tonë qysh nga themelimi i tij. Ai është sanksionuar në Deklaratën Universale të Të Drejtave të Njeriut të Kombeve të Bashkuara dhe u pasqyrua në fjalimin përurues të Presidentit Obama, kur na kujtoi që çdo brez duhet të çojë përpara besimin që “të gjithë janë të barabartë, të gjithë janë të lirë, dhe të gjithë meritojnë shansin për të ndjekur masën e plotë të lumturisë së tyre.”

Edhe politika jonë e jashtme duhet t’i çojë përpara këto vlera të përhershme, të cilat i japin njerëzve fuqinë të flasin, mendojnë, adhurojnë, dhe të mblidhen lirisht, të bëjnë jetët profesionale dhe personale me dinjitet, dhe të dinë që ëndrrat e tyre për një të ardhme më të ndritur janë të arritshme.

Promovimi i të drejtave të njeriut është një pjesë thelbësore e politikës sonë të jashtme. Jo vetëm do të përpiqemi të jemi në lartësinë e idealeve tona në tokën tonë, por edhe do të kërkojmë respektim më të madh të të drejtave të njeriut ndër kohë që angazhojmë kombe e popuj të tjerë anembanë botës. Një pjesë e punës sonë do kryhet në takime qeveritare dhe dialogje zyrtare, çka janë të rëndësishme për përparimin e kësaj kauze. Por, ne nuk do të mbështetemi vetëm tek një qasje për të kapërcyer tiraninë dhe nënshtrimin që dobësojnë shpirtin njerëzor, kufizojnë mundësitë njerëzore, dhe minojnë përparimin njerëzor.

Ne do ta bëjmë këtë një përpjekje globale që arrin përtej thjesht vetëm qeverive. Do të punojmë së bashku me organizata joqeveritare, biznese, udhëheqës fetarë, shkolla e universitete, dhe qytetarë individë – të gjithë të cilët luajnë një rol jetësor në krijimin e një bote ku të drejtat e njeriut pranohen, respektohen dhe mbrohen.

Përkushtimi ynë ndaj të drejtave të njeriut ka si shtysë besimin tek vlerat tona morale, si dhe dijen që përforcojmë sigurinë, begatinë dhe përparimin tonë kur njerëzit në vende të tjera dalin nga hijja dhe zinxhirët për të marrë shanset dhe të drejtat që ne gëzojmë dhe adhurojmë.

Në këtë frymë, i përcjell Kongresit të Sh.B.A. *Raportet mbi Praktikën e Vendeve për Të Drejtat e Njeriut 2008*.

Hillari Rodham Clinton
Sekretare e Shtetit

Raport mbi Të Drejtat e Njeriut 2008: Vështrim i Përgjithshëm dhe Falenderime
BYROJA E DEMOKRACISË, TË DREJTAVE TË NJERIUT, DHE PUNËS
Raport mbi Praktikën e Vendeve për Të Drejtat e Njeriut 2008
25 Shkurt, 2009

Pse Përgatiten Raportet

Ky raport i paraqitet Kongresit nga Departamenti i Shtetit në përputhje me Seksionet 116(d) dhe 502B(b) të Aktit të Ndhmës për Jashtë të vitit 1961 (FAA), sipas amendamenteve. Ligji kërkon që Sekretarja e Shtetit t'i përcjellë Kreut të Dhomës së Përfaqësuesve dhe Komitetit për Marrëdhëniet me Jashtë të Senatit më 25 shkurt "një raport të plotë dhe tërësor lidhur me statusin e të drejtave të njeriut njohur ndërkombëtarisht, brenda kuptimit të nënseksionit (A) në vendet që marrin ndihmë nën këtë pjesë, dhe (B) në të gjitha vendet e tjera që janë anëtare të Kombeve të Bashkuara dhe që nuk janë përndryshe subjekte të një raporti për të drejtat e njeriut nën këtë Akt." Kemi përfshirë edhe raporte mbi disa vende që nuk futen në këto kategori të krijuara nga këto statute dhe për rrjedhojë nuk përfshihen nga kërkesa e kongresit.

Në fillim të viteve 1970, Shtetet e Bashkuara formalizuan përgjegjësinë për të folur publikisht në emër të standarteve ndërkombëtare të të drejtave të njeriut. Në vitin 1976, Kongresi miratoi legjislacion që krijonte një Bashkërendues për Të Drejtat e Njeriut në Departamentin e Shtetit, një post që më vonë u ngrit në nivelin e Ndhmës Sekretarit. Në vitin 1994, Kongresi krijoi postin e Këshilltarit të Lartë për Të Drejtat e Gruas. Legjislacioni kërkon gjithashtu që politika e jashtme dhe e tregtisë e Sh.B.A. të marrë parasysh performancën e vendeve në lidhje me të drejtat e njeriut dhe të drejtat e punëtorëve dhe që raportet mbi vendet t'i paraqiten Kongresit në mënyrë të përvitshme.

Si Përgatiten Raportet

Në vitin 1993, Sekretari i Shtetit forcoi përpjekjet e ambasadave tona mbi të drejtat e njeriut duke u kërkuar të gjitha seksioneve të kontribuojnë me informacion dhe të konfirmojnë raportimet për shkelje të të drejtave të njeriut dhe pati një përpjekje të rigjallëruar për të lidhur programet e misioneve me çuarjen përpara të të drejtave të njeriut dhe demokracisë. Në vitin 1994, Departamenti i Shtetit riorganizoi Byronë e Të Drejtave të Njeriut dhe Çështjeve Humanitare, duke e riemëruar Byroja e Demokracisë, Të Drejtave të Njeriut, dhe Punës. Kjo lëvizje pasqyrore si një përfshirje më të madhe ashtu edhe një përfaqësim më të përqendruar mbi çështjet e ndërlidhura të të drejtave të njeriut, të drejtave të punëtorëve dhe demokracisë. Si pjesë e përpjekjes sonë, Raportet vjetore për Vendet mbi Praktikën e Të Drejtave të Njeriut përfaqësojnë përpjekjen e vazhdueshme të byrosë për të raportuar shkelje të të drejtave të njeriut. Raportet pasqyrojnë punën e qindra punonjësve të Departamentit të Shtetit dhe të Qeverisë së Sh.B.A., si në Uashington ashtu edhe jashtë.

Misionet tona të Sh.B.A. jashtë vendit, të cilat përgatitën projektet fillestare të raporteve, mblodhën informacion gjatë gjithë vitit nga një shumëllojshmëri burimesh në të gjithë spektrin politik. Këto burime përfshinin zyrtarë të qeverive, juristë, forcat e armatosura, gazetarë, vëzhgues të të drejtave të njeriut, akademikë, dhe aktivistë të të drejtave të punëtorëve. Kjo mbledhje informacioni mund të jetë e rrezikshme dhe personeli i Shërbimit të Huaj të Sh.B.A. rregullisht bëjnë përpjekje të mëdha, në kushte sfiduese dhe hera-herës të rrezikshme, për të hetuar raportime për abuzim të të drejtave të njeriut, për të monitoruar zgjedhje, dhe për të ndihmuar individë në rrezik, si disidentë politikë dhe mbrojtës të të drejtave të njeriut, të drejtat e të cilëve kërcënohen prej qeverive të tyre.

Pas përfundimit të projekt-raporteve, misionet e Departamentit të Shtetit jashtë i dërgojnë në Uashington për shqyrtim nga Byroja e Demokracisë, Të Drejtave të Njeriut dhe Punës, në bashkëpunim me zyra të tjera të Departamentit të Shtetit. Ndërkohë që punonin për të konfirmuar, analizuar dhe redaktuar raportet, zyrtarë të Departamentit shfrytëzonin burimet e tyre të informacionit. Këto përfshinin raporte ofruar nga grupe të të drejtave të njeriut në Sh.B.A. dhe të tjera, zyrtarë të qeverive të huaja, përfaqësues nga Kombet e Bashkuara dhe organizata të tjera ndërkombëtare dhe rajonale, ekspertë nga akademia dhe media. Zyrtarët konsultoheshin me ekspertë mbi të drejtat e punëtorëve, çështje të refugjatëve, tema ushtarake dhe të policisë, çështje të gruas, dhe çështje ligjore. Parimi drejtues ishte të siguroheshin që i gjithë informacioni do të vlerësohej objektivisht, tërësisht, dhe drejt.

Raportet në këtë vëllim do të përdoren si burim për të riformësuar politika, për të zhvilluar diplomaci, si dhe për të bërë akordime burimesh për ndihmë, trainime, etj. Do të shërbejnë edhe si bazë për bashkëpunimin e Qeverisë së Sh.B.A. me grupe private për të promovuar respektimin e të drejtave të njeriut të pranuar ndërkombëtarisht.

Raportet mbi Vendet për Praktikën e Të Drejtave të Njeriut mbulojnë të drejta të pranuar ndërkombëtarisht si ato civile, politike dhe të punëtorëve, siç përcaktohen në Deklaratën Universale të Të Drejtave të Njeriut. Këto të drejta përfshijnë lirinë nga tortura dhe trajtim a ndëshkim tjetër mizor, çnjerëzor apo degradues, nga ndalimi i stërzgatur pa akuza, nga zhdukja apo ndalimi klandestin, si dhe nga shkelje të tjera flagrante të të drejtës për jetën, lirinë dhe sigurinë e personit.

Të drejtat universale të njeriut rreken të integrojnë respektimin për dinjitetin njerëzor në qeveri dhe ligj. Të gjithë personat kanë të drejtën për kombësi, të drejtën e patjetërsueshme për të ndryshuar qeverinë e tyre me mjete paqësore si dhe për të shijuar liri bazë si liria e shprehjes, mbledhjes, grumbullimit, lëvizjes, fetare, pa diskriminim bazuar mbi racën, fenë, origjinën kombëtare, apo seksin. E drejta për të hyrë në sindikata është një kusht i nevojshëm për një shoqëri dhe ekonomi të lirë. Kështu, raportet vlerësojnë të drejta kyçe ndërkombëtare të punëtorëve, përfshi të drejtën e shoqatave, të drejtën për t'u organizuar dhe negociuar kolektivisht, ndalimin e punës me forcë apo të detyruar, statusin e praktikave për punën e fëmijëve, moshën minimale për punësimin e fëmijëve dhe kushte të pranueshme pune.

Brenda Byrosë së Demokracisë, Të Drejtave të Njeriut dhe Punës, stafi redaktues i Ekipit për Raportet mbi Vendet përbëhet nga: Kryeredaktori Stephen Eisenbraun; Drejtorë Zyre: Bruce Connuck, Kay Mayfield, dhe Michael Orona; Redaktorë të Lartë: Jonathan Bemis, Douglas B. Dearborn, Daniel Dolan, Jerome L. Hoganson, Patricia Meeks Schnell, Julie Turner, dhe Rachel Waldstein; Redaktorë: Naim Ahmed, Sabrina Bahir, Joseph S. Barghout, Katherine Berglund, Sarah Beringer, Alisha Bhagat, Sarah Buckley, Laura Carey, Elise Carlson-Rainer, Ebenezer Concepcion, Sharon C. Cooke, Susan Corke, Stuart Crampton, Frank B. Crump, Mollie Davis, Cortney Dell, Morton Dworken, Jennifer Evans, Verinda Fike, Joan Garner, Karen Gilbride, Jeffrey Glassman, Edward Grulich, Cheryl Harris, Patrick Harvey, Matthew Hickey, Alexandra Hoey, Victor Huser, Stan Ifshin, Sami Jiries, Simone Joseph, Jennifer King, Jane Kim, Sidney Kwiram, Lawrence Lesser, Jessica Lieberman, Katie McLain, John McKane, Michael McKenna, Gregory Maggio, Jessica Megill, Nicole Morales, David Mikosz, Leonel Miranda, Stephen E. Moody, Jennie Munoz, Sandra Murphy, Daniel L. Nadel, Catherine Newling, Susan O'Sullivan, Meredith Pierce, Drue Preissman, Peter Sawchyn, Amy Schmisser, Wendy Silverman, Erin Spitzer, Rachel Spring, Brian Stout, James Todd, Rachel Waldstein, Nicole Wilett, Mikel Wood, dhe Isabelle Zsoldos; Redaktor Kontribues: Lynne Davidson; Ndihmës-Redaktorë: Adrienne Bory, Karen Chen, Carol Finerty, Elizabeth Mokaba, dhe Kimberly Jorgensen; dhe Ndihmës Teknik Eunice Johnson.

Raport mbi Të Drejtat e Njeriut 2008: Hyrje

BYROJA E DEMOKRACISË, TË DREJTAVE TË NJERIUT, DHE PUNËS

Raport mbi Praktikën e Vendeve për Të Drejtat e Njeriut 2008

25 Shkurt, 2009

Viti që sapo mbaroi u karakterizua nga tri tendenca: në kërkesë në rritje anembanë botës për liri më të madhe personale dhe politike, përpjekje qeveritare për t'i kufizuar ato liri, si dhe konfirmimi i mëtejshëm se të drejtat e njeriut lulëzojnë më mirë në demokracitë pjesëmarrëse me shoqëri civile energjike.

Këto raporte të mandatuara nga Kongresi përshkruajnë performancën në 2008 të qeverive anembanë globit për të vënë në zbatim angazhimet e tyre ndaj të drejtave të njeriut. Shpresojmë se do të ndihmojnë për të fokusuar vëmendjen mbi abuzimet me të drejtat e njeriut dhe se do të sjellin veprime për t'u dhënë fund atyre. Në të njëjtën kohë, shpresojmë që përparimet e fituara me mund për lirinë njerëzore, pasqyruar në këto raporte, do t'u japin zemër atyre që vazhdojnë të luftojnë për të drejtat e tyre, shpesh kundër gjasave sfiduese.

Këto raporte do të informojnë politikëbërjen e qeverisë së Sh.B.A. dhe do të shërbejnë si referencë për qeveri të tjera, institucione ndër-qeveritare, dhe organizata joqeveritare (OJQ), mbrojtës të të drejtave të njeriut, dhe gazetarët. Politika e Shteteve të Bashkuara rrotullohet jo vetëm përreth mbrojtjes së efektivitetit, por edhe diplomacisë energjike dhe mbështetjes së fortë për zhvillim politik dhe ekonomik. Një politikë energjike për të drejtat e njeriut riafirmon vlerat amerikane dhe çon përpara interesat tona kombëtare. Siç deklaroi Presidenti Obama në fjalimin e tij të përrimit: “Amerika është mike për çdo komb dhe çdo burrë, grua dhe fëmijë që kërkon një të ardhme paqeje dhe dinjiteti...,” por “atyre që qëndrojnë të kapur pas pushtetit me anë të korrupsionit dhe mashtrimit dhe heshtjes së mendimeve kundër, dijeni që jeni në anën e gabuar të historisë, por dhe që do të shtrijmë dorën nëse keni vullnetin të hapni grushtin.”

Që nga ditët e themelimit të vetë kombit tonë, ne jemi përpjekur të korrigjojmë padrejtësi dhe të promovojmë plotësisht respektin për liritë themelore për të gjithë qytetarët tanë. Këto përpjekje janë nxitur dhe mbështetur nga një sistem llogaridhënës e demokratik qeverisjeje, sundimi i ligjit, një media të lirë energjike, dhe, mbi të gjitha, aktivizmi qytetar i qytetarëve tanë.

Ndërkohë që botojmë këto raporte, Departamenti i Shtetit mbetet i vëmendshëm ndaj kontrollit të brendshëm dhe ndërkombëtar për situatën brenda Sh.B.A. Siç bëri të qartë paradokohësh Presidenti Obama, “ne refuzojmë si të rreme zgjedhjen midis sigurisë sonë dhe idealeve tona.” Ne nuk i shohim pikëpamjet mbi performancën tonë shprehur nga të tjerët në bashkësinë ndërkombëtare – qoftë nga qeveritë apo nga aktorë joqeveritarë – si ndërhyrje në punët tona të brendshme, dhe as qeveritë e tjera nuk duhet t'i shohin si të tilla shprehjen nga ne mbi performancën e tyre. Ne dhe të gjitha kombet e tjera sovraane kemi detyrime ndërkombëtare për të respektuar të drejtat dhe liritë njerëzore të qytetarëve tanë dhe është përgjegjësi e të tjerëve të flasim me zë kur besojmë se ato detyrime nuk po përmbushen.

Qeveria e Sh.B.A. do të vazhdojë të dëgjojë dhe t'u përgjigjet drejtpërdrejt shqetësimeve mbi praktikën tona. Do të vazhdojmë të paraqesim raporte tek organet ndërkombëtare në përputhje me detyrimet tona sipas traktateve të ndryshme për të drejtat e njeriut në të cilat jemi palë. Ligjet, politikën, dhe praktikën e Sh.B.A. janë zhvilluar konsiderueshëm në vitet e fundit dhe do të vazhdojnë ta bëjnë këtë. Për shembull, më 22 janar 2009, Presidenti Obama nënshkroi tre urdhra për mbylljen e mjediseve të ndalimit në Guantanamo dhe për të rishikuar politikën e qeverisë së Sh.B.A. mbi ndalimin dhe marrjen në pyetje.

Informacionin e përfshirë në këto raporte e morëm nga qeveri dhe institucione shumëpalëshe, nga grupe kombëtare e ndërkombëtare joqeveritare, si dhe nga akademikë, juristë, grupe fetare dhe media. Raportet i janë nënshtruar një procesi të gjatë kontrolli faktesh për të siguruar standarte të larta saktësie dhe objektiviteti. Raporti i secilit vend flet vetë. Megjithatë, mund të nxiren disa vëzhgime të gjera që prekin vende të ndryshme.

Një: Në vitin 2008, përpjekjet kundër kërkesave për liri më të madhe personale dhe politike vazhduan në shumë vende anembanë globit. Një numër shqetësues vendesh imponuan ligje dhe rregulla të rënda, kufizuese e shtypëse kundër OJQ-ve dhe medias, përfshi internetin. Shumë mbrojtës të guximshëm të të drejtave të njeriut që kërkuan paqësisht të drejtat e tyre dhe të bashkëkombasve të tyre u ngacmuan, kërcënuan, arrestuan e burgosën, vranë, apo iu nënshtruan mjeteve ekstrajgyqësore të ndëshkimit.

Dy: Abuzimet me të drejtat e njeriut mbeten një simptomë e keqfunksionimeve më të thella brenda sistemeve politike. Abuzimet më të rënda të të drejtave të njeriut patën tendencën të ndodhnin në vende ku sundimtarë jollogaridhënës përdornin pushtet të pakufizuar ose kishte dështim a rënie të qeverisë, shpesh përkqësuar nga konflikte të brendshme a të jashtme.

Tre: Sistemet politike të shëndetshme kanë shumë më tepër gjasa të respektojnë të drejtat e njeriut. Vendet në të cilat të drejtat e njeriut ishin më të mbrojturat dhe të respektuarat karakterizoheshin nga elementët e mëposhtëm zgjedhorë, institucionalë dhe shoqërorë:

- Procese zgjedhore të lira dhe të ndershme që përfshijnë jo vetëm hedhjen e pastër dhe numërimin e ndershëm të votive ditën e zgjedhjeve, por edhe procedura zgjedhore përpara votimit që lejojnë konkurim real dhe respektim të plotë të lirive të shprehjes, grumbullimit paqësor, dhe shoqatave;
- Institucione qeverisjeje përfaqësuese, llogaridhënëse, transparente, demokratike, përfshi gjyqësor të pavarur, nën sundimin e ligjit, për të siguruar që udhëheqësit që fitojnë zgjedhjet në mënyrë demokratike, gjithashtu të qeverisin demokrativisht, dhe u përgjigjen vullentit dhe nevojave të njerëzve; dhe
- Shoqëri civile energjike, përfshi OJQ të pavarura dhe media të lirë.

Për të qenë të sigurt, edhe në vendet ku këto elementë ishin të pranishëm, hera-herës ndodhnin abuzime të të drejtave të njeriut. Zgjedhjet demokratike mund të çënohen nga parregullsitë. Mund të ketë abuzim pushteti apo dështime të drejtësisë. Shtetet që kanë institucione të dobëta qeverisjeje demokratike dhe ekonomi nën trysni mund të mos arrijnë të përmbushin nevojat dhe pritshmëritë e popujve të tyre për një jetë më të mirë. Korrupsioni mund të minojë besimin e publikut. Segmente të popullsisë të marginalizuara për një kohë të gjatë në disa vende ende nuk gëzojnë pjesëmarrje të plotë në jetët e vendeve të tyre. Pasiguria për shkak të konflikteve të brendshme dhe/ose ndër-kufitare mund të pengojnë respektimin dhe të vonojnë përparimin e të drejtave të njeriut. Por, kur këto elementë zgjedhorë, institucionalë dhe shoqërorë zënë vend, perspektiva është shumë më e madhe që të trajtohen problemet, të kryhen korrigjimet, dhe të bëhen përmirësime.

Të marra sëbashku, këto tri tendenca konfirmojnë nevojën e vazhduar që diplomacia energjike e Sh.B.A. të veprojë dhe flasë me zë kundër abuzimeve të të drejtave të njeriut, në të njëjtën kohë kur vendi ynë rishikon me kujdes performancën e vet. Këto tendenca konfirmojnë më tej nevojën për të kombinuar diplomacinë me strategji krijuese që mund të ndihmojnë zhvillimin e sistemeve politike të shëndetshme dhe të mbështesin shoqërinë civile.

Më poshtë, lexuesit do të gjejnë përmbledhje që vënë në dukje tendencat kryesore në çdo rajon gjeografik. Secila prej shqyrtimeve rajonale pasohet nga skica të shkurtra për vende të

përzgjedhura (në rend alfabetik) zgjedhur për arritje që bien në sy – pozitive, negative, apo të përziera – shënuar gjatë vitit kalendarik 2008. Për më shumë informacion të hollësishëm, ju referojmë tek vetë raportet individuale mbi vendet.

Përmbledhje Rajonale

Afrika

Një numër vendesh afrikane shërbyen si forca stabilizuese në continent dhe si shembuj të fuqishëm paqeje dhe stabiliteti që bartin respektin për sundimin e ligjit. Megjithatë, gjatë vitit, të drejtat e njeriut dhe zhvillimi demokratik në rajon vazhdoi të përballej me sfida serioze, sidomos në një numër vendesh të pllakosura nga konflikti dhe të tjera në të cilat kultura e sundimit të ligjit ishte në lindje e sipër ose nuk ekzistonte.

Në shumë vende, civilët vazhduan të vuanin nga abuzime në duart e forcave të sigurisë qeveritare që vepronin të pandëshkuara. Në disa vende, përdorimi sistematik i torturës nga forcat e sigurisë ndaj të ndaluarve dhe të burgosurve mbeti një problem i rëndë, dhe kushtet në qendrat e paraburgimit dhe burgje ishin shpesh skandaloze dhe kërcënuese për jetën. Shumë të ndaluar vuanin ndalime të gjata në paraburgim, duke pritur për muaj apo vite përpara se të dilnin përpara një gjyqtari.

Për ato vende të përfshira në konflikte, dhënia fund dhunës mbetej me rëndësi kyçe për të përmirësuar kushtet e të drejtave të njeriut. Palët ndërluftuese dështonin të zbatonin marrëveshjet politike që synonin të sillnin paqe e stabilitet. Konflikte të dhunshme vazhduan apo shpërthyen në Republikën Demokratike të Kongos, Somali dhe Sudan, duke çuar në vrasje, përdhunime dhe zhvendosje masive të civilëve. Qeveria sudaneze vazhdoi të bashkëpunonte me milicinë janxhvide për të bombarduar dhe shkatërruar fshatra, duke vrarë apo zhvendosur qindra mijëra civilë të tjerë.

Sundimi autoritar vazhdoi të karakterizonte shumë vende afrikane, për shembull: në Zimbabve, regjimi Mugabe ndërmori një fushatë terrori që çoi në vrasjen, zhdukjen dhe torturimin e qindra anëtarëve të partisë së opozitës dhe mbështetësve të saj, pas zgjedhjeve të 29 marsit që nuk ishin të lira dhe të ndershme. Shtypja, kufizimet dhe keqmenaxhimet nga qeveria shkaktuan zhvendosjen e dhjetëra mijëra vetëve, rriti pasigurinë e ushqimit, dhe krijoi një epidemi kolere, e cila vrau deri 1,500 njerëz deri në fund të vitit. Zgjedhjet presidenciale që më parë ishin shtyrë, u vonuan më tej në Bregun e Fildishtë. Një grusht shteti dëboi nga pushteti një qeveri të zgjedhur demokratikisht në Mauritani. Pas vdekjes së Lansana Konte, presidentit të kahershëm të Guinesë, një juntë ushtarake mori pushtetin në një grusht shteti dhe zhvlerësoi kushtetutën.

Megjithatë, pati disa hapësira drite gjatë vitit. Angola zhvilloi zgjedhjet e para që nga viti 1992 dhe u zhvilluan zgjedhje paqësore, të rregullta dhe demokratike në Gana dhe Zambia. Procese të rregullta dhe respektim i sundimit të ligjit sunduan në Nigeri, ndërkohë që kandidatët e opozitës nga zgjedhjet presidenciale të vitit 2007 respektuan vendimin e Gjykatës së Lartë të Nigerisë që konfirmoi fitoren e presidentit Umaru Musa Yar'Adua. Gjykata Penale Ndërkombëtare e Kombeve të Bashkuara për Ruandën dënoi një ish-kolonel ushtarak ruandez me burgim të përjetshëm për organizimin e militantëve që ishin përgjegjës për vrasjen e 800,000 tutsi dhe hutuve të moderuar gjatë genocidit të vitit 1994 në Ruanda.

Zhvillime të Vendeve të Përzgjedhura

Situata e të drejtave të njeriut në **Republikën Demokratike të Kongos (RDK)** u përkeqësua më tej gjatë vitit, duke minuar seriozisht përparimin e vendit qysh nga zgjedhjet kombëtare të vitit 2006. Pavarësisht nga nënshkrimi i marrëveshjes së paqes në Goma në janar dhe pranisë së paqeruajtësve të OKB-së, luftimet vazhduan në Kivu Jugor dhe Verior gjatë gjithë vitit. Forcat e sigurisë dhe të gjitha grupet e armatosura vazhduan të vepronin pa ndëshkim, duke kryer abuzime të rënda, përfshi vrasje e zhdukje arbitrare, arrestim dhe ndalim arbitrar, tortura, përdhunime, bastisje, si dhe përdorimin e fëmijëve si luftëtarë. Konflikti vazhdoi të nxiste krizën më të keqe humanitare në Afrikë, e cila çoi në deri 45,000 vdekje kongolezësh çdo muaj, një total prej mbi një milionë persona të zhvendosur brenda vendit, si dhe duzina sulmesh ndaj punëtorëve humanitarë nga grupet e armatosura. Dhuna seksuale mbizotëruese vazhdoi, përfshi mbi 2,200 raste të regjistruara përdhunimi vetëm në Kivun verior. Në të gjithë vendin, forcat e sigurisë përdoqën, rrahën, kërcënuan, dhe arrestuan mbrojtës vendas të të drejtave të njeriut dhe gazetarë, duke çuar në një përkeqësim të theksuar në lirinë e shtypit.

Performanca e dobët e **Eritresë** për të drejtat e njeriut u përkeqësua dhe qeveria vazhdoi të kryente abuzime të rënda përfshi vrasje të jashtëligjshme nga forcat e sigurisë pa u ndëshkuar. Fronti Popullor për Demokraci dhe Drejtësi (PFDJ) në pushtet është e vetmja parti politike e ligjshme dhe nuk janë mbajtur zgjedhje kombëtare qysh kur Eritrea fitoi pavarësinë në vitin 1993. Kushtetuta, ratifikuar në vitin 1997, nuk është zbatuar kurrë. Shtypi i lirë mbeti i ndaluar dhe shumica e gazetarëve të pavarur ishin të ndaluar ose ishin larguar nga vendi. Rrahjet nga qeveria ndaj të rinjve për shërbim kombëtar u intensifikuan gjatë vitit 2008. Raportime të besueshme nënkuptojnë që shmangësit e shërbimit kombëtar torturoheshin gjatë ndalimit dhe forcat e sigurisë vrisnin me armë individët që përpiqeshin të kapërcenin kufirin për në Etiopi. Liria fetare, tashmë e kufizuar keqas, u keqësua edhe më tej. Në fund të vitit, mbi 3,200 kristianë nga grupe të peregjistruara u ndaluan në burgje, ashtu si dhe mbi 35 udhëheqës dhe pastorë të kishave pentekostale, disa prej të cilëve ishin të ndaluar për më shumë se tre vite pa akuza apo ndonjë proces të rregullt. Të paktën tre të burgosur vdiqën gjatë qëndrimit gjatë vitit, nga torturat dhe mungesa e trajtimit mjekësor.

Dhuna që pasoi zgjedhjet vendore, parlamentare dhe presidenciale të Kenias në dhjetor 2007 ndaloi në shkurt, kur një proces ndërkombëtar ndërmjetësimi prodhoi një marrëveshje për të formuar një qeveri koalicioni nën të cilën Presidenti Mwai Kibaki mbajti postin, dhe kandidati opozitar Raila Odinga u emërua në një post të sapokrijuar të kryeministrit. Marrëveshja politike ndërtoi një kuadër reforme për të hetuar dhe trajtuar shkaqet parësore të dhunës, e cila vrau afro 1,500 persona dhe zhvendosi mbi 500,000. Përparimi me reformën ishte i ngadaltë dhe përpjekjet për të trajtuar pasojat ekonomike dhe shoqërore të dhunës ishin të paplota. Veç kësaj, një dislokim i forcave të sigurisë në Malin Elgon për të shtypur një milici abuzuese çoi në abuzime të të drejtave të njeriut nga forcat e sigurisë.

Performanca e **Mauritanisë** me të drejtat e njeriut u përkeqësua, me një kufizim të së drejtës së qytetarëve për të ndryshuar qeverinë e tyre, arrestime arbitrare, si dhe ndalimin politik të presidentit dhe kryeministrit pas grushtit të shtetit më 6 gusht. Presidenti u nxor nga paraburgimi në dhjetor; megjithatë, junta ushtarake, njohur si Këshilli i Lartë Shtetëror (HSC), mbeti në pushtet me Gjeneralin Mohamed Aziz si kreun e shtetit në fund të vitit. Anëtarë të komunitetit ndërkombëtar, përfshi Bashkimin Afrikan, e dënuan me forcë grushtin e shtetit. Përpara grushtit më 6 gusht, qeveria e atëhershme zgjedhur demokratikisht mbështeti sensibilizimin mbarëkombëtar mbi një ligj të ri kundër skllavërisë dhe rriti diskutimin publik mbi çështje që më parë kishin qenë tabu, të tilla si ndasitë etnike dhe padrejtësitë shoqërore. Ajo qeveri gjithashtu mbështeti përpjekje për pajtim kombëtar lidhur me dëbimin nga venti të afro-mauritanëve në vitet 1989-1991 përmes fillimit të një programi riatdhesimi në bashkërendim me Komisionerin e Lartë të OKBsë për Refugjatët (UNHCR).

Në **Nigeri**, gjykatat vazhduan të gjykonin rezultatet e zgjedhjeve seriozisht të cënuara presidenciale, guvernatore, dhe legislative të vitit 2007. Më 12 dhjetor, Gjykata e Lartë refuzoi apelin e dy kandidatëve kryesorë presidencialë të opozitës, duke konfirmuar zgjedhjen e Presidentit Yar'Adua. Dy udhëheqësit e opozitës e respektuan vendimin e gjykatës. Gjykatat zgjedhore anuluan nëntë zgjedhje senatoriale dhe 11 zgjedhje për guvernator gjatë vitit. Dhuna vazhdoi në rajonin naftëprodhues të Deltës Niger, ku mbi 400 persona (shtetas Nigerianë dhe të huaj) u rrëmbyen në afro 100 incidente gjatë vitit. Në nëntor, shpërtheu lufta etno-fetare në Jos, duke çuar në vdekjen e disa qindra personave dhe zhvendosjen e dhjetra mijëve. Korrupsioni vazhdoi të trazonte vendin e pasur me burime natyrore dhe përpjekjet anti-korrupsion të Komisionit të Krimeve Ekonomike dhe Financiare u pakësuan, me përparim të vockël drejt ndjekjeve penale të zyrtarëve federalë, shtetërorë dhe vendorë të akuzuar për korrupsion.

Në **Somali**, luftimet mes Qeverisë Federale Tranzitore/Forcave Kombëtare Etiopiane të Mbrojtjes dhe milicive të tyre, milicët e Këshillit të Gjykatave Muslimane, grupet anti-qeveritare dhe ekstremiste, organizatave terroriste, dhe milicive klanore çoi në abuzime të gjerëpërhapura të të drejtave të njeriut, përfshi vrasjen e mbi 1,000 civilëve, zhvendosjen e qindra mijëra njerëzve, rrëmbime dhe zhdukje, si dhe sulme mbi gazetarët, punonjësit e ndihmave, udhëheqës të shoqërisë civile, si dhe aktivistë të të drejtave të njeriut. Procesi politik për të vendosur paqen dhe stabilitetin në vend vazhdoi ndërkohë që QFT dhe Aleanca për Ri-çlirimin e Somalisë arritën Marrëveshjen e Xhibutit më 9 qershor dhe filluan të zbatonin kushtet e saj; megjithatë, zbatimi ishte i ngadaltë dhe i cënuar nga përplasjet politike.

Në **Sudan**, konflikti në Darfur hyri në vitin e pestë dhe civilët vazhduan të vuanin nga efektet e genocidit. Të dhënat e OKB nga viti 2008 tregojnë se, qysh kur filloi, konflikti i stërzgjatur ka lënë më shumë se 2.7 milionë njerëz të zhvendosur brenda vendit dhe 250,000 të tjerë përtej kufirit në Çad, ku kërkuan strehë. Qeveria, milicët e lidhur me qeverinë, si dhe sulmet ndërfisnore vranë civilë. Forcat qeveritare bombarduan fshatra, vranë persona të zhvendosur në vend, dhe bashkëpunuan me milicët për të shfarosur fshatra. Qeveria sistematikisht pengoi dhe bllokoi përpjekjet humanitare dhe rebelët e banditët vranë punonjës humanitarë. Sulmues të pidentifikuar vranë disa trupa të përbashkëta paqeruajtëse BA-OKB dhe forcat qeveritare sulmuan një autokolonë paqeruajtëse. Më 10 maj, Lëvizja Drejtësi dhe Barazi, një grup rebel nga Darfuri, sulmoi Omdurmanin, pranë Khartumit. Qeveria kreu ndalime dhe zhdukje me motive politike dhe etnike në shkallë të gjerë në Omdurman dhe Khartum pas sulmit. Qeveria kufizoi lirinë e shtypit, përfshi me anë të censurës së drejtpërdrejtë e të përditshme. Qysh nga viti 2005, kur u nënshkrua Marrëveshja e Gjithanshme e Paqes (MGjP) mes veriut dhe jugut, afro 2.1 milionë persona të zhvendosur dhe refugjatë janë kthyer në jug. Megjithatë, tensioned mbi zbatimin e MGjP vazhduan dhe luftimet mes forcave veriore dhe jugore shkatërruan një pjesë të madhe të qytetit Abyei, duke vranë civilë dhe duke zhvendosur mbi 50,000 njerëz.

Qeveria ilegjitime e **Zimbabves** u angazhua në abuzimin sistematik të të drejtave të njeriut, të cilat u rritën dramatikisht gjatë vitit, së bashku me një krizë humanitare në përshkallëzim, shkaktuar nga shtypja, korrupsioni dhe politikat shkatërruese ekonomike dhe ushqimore, të cilat regjimi i Mugabes vazhdoi t'i zbatonte pavarësisht nga pasojat shkatërrimtare humanitare. Organizatat e shoqërisë civile dhe humanitare ishin shënjestra të grupeve qeveritare dhe militante për përpjekjet e tyre për të mbrojtur të drejtat e qytetarëve dhe për të ofruar ndihmë humanitare jetëshpëtuese. Një ndalim për afro tre muaj i veprimtarive të OJQ-ve përkeqësoi krizën humanitare si dhe pasigurinë ushqimore dhe varfërinë. Pas heqjes së ndalimit, regjimi Mugabe vazhdoi të pengonte aksesin humanitar. Miliona zimbabveas ishin të pasigurt për ushqimin në fund të vitit.

Manipulimi i procesit politik nga regjimi, përfshi zgjedhjet presidenciale, me anë të kërcënimit, dhunës, korrupsionit dhe mashtrimit me votat u mohuan shtetasve të drejtën për të ndryshuar qeverinë. Forcat e sigurisë dhe mbështetës të partisë në fuqi vranë, rrëmbyen dhe torturuan anëtarë të opozitës, udhëheqës studentorë, aktivistë të shoqërisë civile dhe zimbabveas të zakonshëm pa u ndëshkuar. Fraksionet e Lëvizjes për Ndryshim Demokratik (LND) të opozitës fituan një shumicë parlamentare në zgjedhjet e 29 marsit, por rezultatet e garës presidenciale nuk u nxorën deri më 2 maj, duke vënë në dyshim besueshmërinë dhe pavarësinë e Komisionit Zgjedhor të Zimbabves. Dhuna e sponsorizuar nga qeveria në periudhën drejt balotazhit të 27 qershorit la më shumë se 190 të vdekur, mijëra të plagosur, dhe dhjetëra mijëra të zhvendësuar. Komisioni Zgjedhor deklaroi Mugaben fitues të balotazhit pasi kandidati i LND Morgan Tsvangirai—i cili kishte arritur një shumicë të fortë në raundin e parë—u tërhoq për shkak të dhunës së regjimit të Mugabes kundër LND dhe mbështetësve të saj si dhe duke pranuar që zgjedhjet e lira dhe të ndershme nuk ishin të mundura. Negociatat e mandatuara nga Komuniteti Afrikanë-Jugor i Zhvillimit (KAJZh) çoi në një marrëveshje për ndarjen e pushtetit më 15 shtator; megjithatë, për shkak të kokëfortësisë së qeverisë, dispozitat e marrëveshjes nuk ishin zbatuar deri në fund të vitit dhe vendi mbetej në krizë.

Azia Lindore dhe Paqësori

Gjatë vitit pati edhe përparime edhe hapa prapa në të drejtat e njeriut në rajonin e gjerë të Azisë Lindore dhe Paqësorit, sidomos në fushat e llogaridhënies për abuzime në të kaluarën, lirinë e fjalës dhe shtypit, zhvillimin demokratik dhe trafikimin e personave.

Vendet në rajon vazhduan përpjekjet për t'u ballafaquar me abuzimet e së shkuarës. Komisioni Dypalësh për të Vërtetën dhe Miqësinë, krijuar për të shqyrtuar krimet si nga indonezianët ashtu edhe nga timorezët gjatë periudhës përreth referendumit për pavarësi të Timor-Leste në vitin 1999, paraqiti raportin e vet përfundimtar gjatë vitit. Presidenti indonezian Yudhoyono njohu dhe pranoi gjetjen e raportit që i vishte përgjegjësi institucionale Forcave të Armatosura Indoneziane. Gjithashtu, në gusht, Dhomat e Jashtëzakonshme në Gjykatat e Kamboxhias ripunuan rregullat e brendshme për të ndjekur penalisht më shpejt krime skandaloze të regjimit Khmerët e Kuq të viteve 1975-1979. Megjithatë, gjyqet nuk kishin filluar ende në fund të vitit.

Disa vende rritën shtypjen në përgjigje të përpjekjeve popullore për të siguruar respektim të të drejtave të njeriut. Vietnamit rriti kufizimet mbi lirinë e shprehjes dhe shtypit dhe në Kinë, qeveria rriti shtypjen e vet të rëndë kulturore dhe fetare të pakicave etnike në zonat tibetiane dhe Rajonin Autonom të Ujgurëve Xinjiang dhe rriti ndalimet e ngacmimit e disidentëve dhe aktivistëve.

Sundues të tjerë të pazgjedhur u përpoqën të vishnin ilegjitimitetin e tyre me truke të demokracisë dhe manipuluan ligjin për qëllimet e tyre. Regjimi i Burmës ndërmori një referendum kushtetues karakterizuar nga parregullsi dhe kanosje të shumëpërhapura menjëherë pas ciklonit shkatërrues Nargis. Ndërkohë që kushtetuta teknikisht hyri në fuqi në maj, sipas kushteve të vetë kushtetutës, regjimi do të vazhdojë të “ushtrojë sovranitet shtetëror” derisa të mbahen zgjedhjet shumëpartiake në vitin 2010. Kushtetuta do të sigurojë që ushtria do të vazhdojë të ushtrojë një rol mbizotërues në jetën politike, pavarësisht nga rezultatet e ndonjë procesi zgjedhor. Në fund të vitit, regjimi imponoi dënime brutale të mbi 100 aktivistëve të demokracisë që kishin marrë pjesë në Revolucionin Shafran të vitit 2007 dhe individët e angazhuar në përpjekjet e ndihmës pas ciklonit. Shumë u çuan në burgje në zona të largëta të vendit, duke u izoluar nga familjet. Në Fixhi, Gjykata e Lartë Suva vendosi

të quante të vlefshëm grushtin e shtetit të 2006 në Fixhi, pavarësisht nga kundërshtimi vluet i refuzimit nga qeveria e përkohshme për të mbajtur zgjedhje në mars 2009.

Trafikimi i personave ishte një tjetër fushë ku rezultatet ishin të përziera këtë vit. Disa vende miratuan legjislacion të ri anti-trafikim – të tilla si Tajlanda dhe Kamboxhia – dhe filluan të hetonin dhe ndiqnin penalisht një gamë më të gjerë kundravajtjesh trafikimi, si trafikimi i meshkujve për shfrytëzim për punë. Megjithatë, në Malajzi, raportime të shumëpërhapura nga OJQ-të dhe media pretenduan se zyrtarë malajzianë të imigracionit ishin të përfshirë në trafikimin e refugjatëve nga Burma përgjatë kufirit Malajzi-Tajlandë.

Zhvillime të Vendeve të Përzgjedhura

Regjimi ushtarak në **Burma** vazhdoi metodat e tij shtypëse, duke u mohuar qytetarëve të drejtën për të ndryshuar qeverinë e tyre dhe duke kryer abuzime të tjera të rënda të të drejtave të njeriut. Regjimi shtypi brutalisht kundërshtimet me anë të vrasjeve ekstrajgjësore, zhdukjeve dhe torturave. Aktivistë të të drejtave të njeriut dhe pro-demokracisë u përdoqën, u ndaluan arbitrarisht në masë, dhe u dënuan deri në 65 vite burg. Regjimi i mbante të ndaluarit dhe të burgosurit në kushte që kërcënonin jetën. Ushtria vazhdoi slmet e saj mbi zonat e pakicave etnike. Regjimi në mënyrë rutinë shkelte privatësinë e qytetarëve dhe kufizoi lirinë e shprehjes, shtypit, grumbullimit, shoqatave, fesë dhe lëvizjes. Dhuna dhe diskriminimi kundër grave dhe pakicave etnike vazhdoi, ashtu si dhe trafikimi i personave. Të drejtat e punëtorëve u kufizuan dhe puna me forcë vazhdoi. Qeveria nuk mori veprime domethënëse për të ndjekur penalisht apo ndëshkuar përgjegjësit për këto abuzime. Regjimi tregoi urrejtje për mirëqenien e shtetasve kur këmbënguli të kryente një referendum mashtrues menjëherë pas një cikloni që vrau dhjetëra mijëra vetë dhe bllokoi dhe vonoi ndihmën ndërkombëtare që mund të kishte shpëtuar shumë jetë.

Performanca e qeverisë së **Kinës** me të drejtat e njeriut mbeti e dobët dhe u përkeqësua në disa fusha. Qeveria vazhdoi të kufizonte të drejtat e qytetarëve për privatësi dhe kontrolloi me shtërngim lirinë e fjalës, të shtypit (përfshi internetin), grumbullimit, lëvizjes, dhe shoqatave. Autoritetet kryen vrasje dhe tortura jashtëgjyqësore, nxorën dëshmi me forcë nga të burgosurit dhe përdorën punën me forcë. Gjithashtu, qeveria kineze rriti ndalimin dhe përndjekjen e disidentëve, aktivistëve, mbrojtësve të të drejtave të njeriut dhe avokatëve mbrojtës. OJQ-të vendase dhe ndërkombëtare vazhduan të përballeshin me kontroll dhe kufizime intensive. Performanca e Kinës me të drejtat e njeriut u përkeqësua në disa fusha, përfshi shtypje të rëndë kulturore dhe fetare të pakicave etnike në Rajonin Autonom Ujgur Xinjiang dhe Tibet. Abuzimet arritën kulmin rreth aktiviteteve tërheqëse, si Lojrat Olimpikë dhe trazirat në Tibet. Në fund të vitit, qeveria përdoqi nënshkruesit e Kartës '08 që bënte thirrje për respektimin e të drejtave dhe lirive universal të njeriut dhe arrestoi shkrimtarin Liu Xiaobo për pjesëmarrjen e tij në hartimin e Kartës. Në tetor, qeveria vendosi rregulla të lidhura me Lojrat Olimpikë që u jepnin gazetarëve të huaj liri më të mëdha.

Qeveria e **Malajzisë** përgjithësisht respektoi të drejtat e njeriut të qytetarëve të saj; megjithatë, pati problem në disa fusha, përfshi kufizimin e të drejtës së qytetarëve për të ndryshuar qeverinë e tyre. Pavarësisht ankimit të tyre se partia në pushtet shfrytëzoi forcën e të qenit në pushtet, partitë opozitare morën rezultate domethënëse duke marrë 82 nga 222 vendet në parlament në zgjedhjet e 8 marsit, duke i mohuar koalicionit qeverisës supershemicën e dy të tretave që nevojitet për të ndryshuar kushtetutën sipas dëshirës. Qeveria vazhdoi të kufizonte lirinë e shtypit, shoqatave, fjalës dhe fesë. Qeveria arrestoi udhëheqës opozitarë dhe gazetarë. Përdoruesit e blogjeve në internet u arrestuan për arsye dukshëm politike. Vrasjet gjatë ndalimit në polici mbetën problem, ashtu si abuzimi nga policia i të ndaluarve, qendrat e mbipopulluara për ndalimin e immigrantëve, si dhe

pikëpyetje këmbëngulëse për paanësinë dhe pavarësinë e gjyqësorit. Disa punëdhënës shfrytëzuan punëtorë migrues dhe indiano-malajzianë etnikë me punë të detyruar dhe në plantacione pati punë të fëmijëve.

Performanca e **Koresë së Veriut** për të drejtat e njeriut mbeti skandaloze. Ndërkohë që regjimi vazhdoi të kontrollonte thuajse të gjitha aspektet e jetës së qytetarëve, duke mohuar lirinë e fjalës, shtypit, grumbullimit dhe shoqatave, si dhe duke kufizuar lirinë e lëvizjes dhe të drejtat e punëtorëve, nga vendi dolën gjithnjë e më shpesh raportime për abuzime. Megjithatë, këto raportime vazhduan të ishin të vështira për t'u konfirmuar. Raportime për vrasje, zhdukje jashtëgjyqësore dhe ndalim arbitrar, përfshi të burgosur politikë, vazhduan të jepnin një pamje të errët të jetës brenda vendit të izoluar. Disa refugjatë të riatdhesuar me forcë u tha se u ishin nënshtruar ndëshkimeve të rënda dhe ndoshta torturave. Vazhduan të dilnin raportime për ekzekutime publike.

Pavarësisht nga një atmosferë e trazuar politike, **Tailanda** shmangu trazimet jokushtetuese në qeverisje. Megjithatë, pati raportime të vazhdueshme se policia ishte e lidhur me vrasje dhe zhdukje jashtëgjyqësore. Abuzimi i të ndaluarve dhe të burgosurve nga policia gjithashtu vazhdoi, ashtu si dhe korrupsioni brenda forcave policore. Kryengritja separatist në jug çoi në abuzime të shumta të të drejtave të njeriut, përfshi vrasje të kryera nga kryengritësit malaj muslimanë etnikë, vullnetarë budistë të mbrojtjes, si dhe forcat e sigurisë së qeverisë. Qeveria ruajti disa kufij mbi lirinë e fjalës dhe të shtypit, sidomos me anë të përdorimit të dispozitave lese majeste. Anëtarë të fiseve të kodrave pa dokumentacionin e duhur vazhduan të përballëshin me kufizime mbi lëvizjen e tyre; megjithatë, Akti i Kombësisë 2008, i cili hyri në fuqi në 28 shkurt, rriti mundësinë e shtetësisë për anëtarë të fiseve të kodrave.

Qeveria e **Vietnamit** vazhdoi të kufizonte të drejtat e shtetasve në mënyra domethënëse. Shtetasit nuk mund të ndryshonin qeverinë, lëvizjet politike opozitare ishin të ndaluara, dhe qeveria vazhdoi të shtypte disidencën. Individët ndaloheshin arbitrarisht për veprimtari politike dhe u mohojë drejta për gjyqe të drejta dhe të shpejta. Të dyshuarit abuzoheshin gjatë arrestimit, ndalimit dhe marrjes në pyetje. Korrupsioni ishte një problem i madh mes forcës policore, ashtu si dhe mosndëshkimi. Qeveria vazhdoi të kufizonte të drejtat e shtetasve për privatësinë dhe lirinë e shprehjes. Pati një shpërthim të përgjithshëm kundër lirisë së shtypit gjatë vitit, duke çuar në shkarkimet e një numri redaktorësh të lartë të medias dhe arrestimin e dy reporterëve. Këto veprime pakësuan atë që më parë kishte qenë një tendencë drejt një raportimi më agresiv investigativ. Kufizimet mbi grumbullimin, lëvizjen dhe shoqatat vazhduan. Organizatat e pavarura të të drejtave të njeriut ishin të ndaluara. Dhuna dhe diskriminimi kundër grave mbeti problem, ashtu si edhe trafikimi i personave. Qeveria kufizoi të drejtat e punëtorëve dhe arrestoi apo përndoqi një numër aktivistësh të të drejtave të punëtorëve.

Europa dhe Euroazia

Sfidat kryesore në rajon mbetën: forcimi i demokracive të reja, The key challenges in the region remained: strengthening new democracies, pakësimin e kufizimeve qeveritare dhe shtypjen e OJQve të të drejtave të njeriut, si dhe trajtimi i krimeve të urrejtjes dhe gjuhës së urrejtjes ndërkohë që mbrohen liritë themelore në një sfond migrimi, nacionalizmi në rritje dhe recesioni ekonomik.

Në disa vende pas-sovjetike, arritjet e mëparshme në të drejtat e njeriut dhe demokraci u zmbarsën ose vazhdoi rrëshkitja drejt autoritarizmit. Një numër zgjedhesh dështuan në arritjen e standarteve demokratike përcaktuar nga Organizata për Siguri dhe Bashkëpunim në

Europë, dhe liria e medias mbeti e sulmuar. Gazetarët u vranë ose përdoqën dhe ligjet shpesh kufizonin në vend që të mbronin lirinë e shprehjes.

Gjatë konfliktit të gushtit që filloi në enklavën separatiste gjeorgjiane të Osetisë Jugore, operacionet ushtarake nga forcat gjeorgjiane dhe ruse sipas raportimeve, përfshinë përdorimin e forcës arbitrare dhe çuan në vrasje civilësh, përfshi një numër gazetarësh. Pasi rusët hynë në Osetinë e Jugut, pati pretendime që gueriljet e Osetisë së Jugut u përfshinë në ekzekutime, tortura, sulme etnike, dhe djegie arbitrare të shtëpive, dhe të paktën 150,000 qytetarë gjeorgjiane u zhvendosën nga luftimet. Forcat ruse dhe osetiano-jugore pushtuan fshatra jashtë kufijve administrativë të Osetisë Jugore dhe Abkhazisë, rajoni tjetër separatist në Gjeorgji. Megjithëse forcat ruse kryesisht u tërhoqën deri në 10 tetor nga rajonet jashtë Abkhazisë dhe Osetisë së Jugut, ato bllokuan aksesin në të dy rajonet për gjeorgjianët dhe organizatat ndërkombëtare, duke e bërë të rrezikshme për banorët dhe të vështirë për të monitoruar kushtet në rajon në lidhje me të drejtat e njeriut dhe ligjet humanitare.

Në shumë vende, qeveritë penguan lirinë e shtypit. Në Azerbaixhan, numra në rritje të sulmeve ndaj gazetarëve kaluan pa u ndëshkuar, ndërkohë që vetë gazetarët mbetën në burg nën akuza të supozuara penale. Rusia mbeti një vend i rrezikshëm për gazetarët, një numër të cilëve u vranë apo sulmuan brutalisht gjatë vitit. Në Bjellorusi, Presidenti Lukashenko nënshkroi një ligj për median që mund të kufizonte më tej liritë e shtypit, përfshi botimet në internet. Zhvillimet në Gjeorgji, përfshi humbjen nga opozita të kontrollit mbi televizionin *Imedi*, i cili kishte qenë i vetmi stacion televiziv kombëtar i pavarur, ngriti shqetësime domethënëse mbi gjendjen e shumëllojshmërisë së medias.

OJQ-të dhe partitë opozitare ishin shënjestra të shtypjes qeveritare në disa vende. Qeveria e Bosnje Hercegovinës detyroi mbylljen për disa ditë të një OJQ-je ndërkombëtare anti-korrupsion pas një raporti që akuzonte zyrtarë qeveritarë për korrupsion. Në Rusi, autoritetet përdoqën gjithnjë e më shumë shumë OJQ që fokusoheshin mbi fusha politikisht të ndjeshme dhe gjatë vitit, qeveria ndryshoi ligjin mbi ekstremizmin, duke bërë më të lehtë akuzat kundër një organizate. Variant i mëparshëm i ligjit kishte ngritur tashmë shqetësime mbi kufizimin e lirisë së shoqatave dhe kritika legjitime ndaj qeverisë. Në Bjellorusi, ndërkohë që lirimi i nëntë të burgosurve politikë ishte i mirëpritur, mbetën shqetësime mbi kufizimet arbitrare nga qeveria të lirisë së grumbullimit dhe shoqatave dhe përndjekjen e aktivistëve të pavarur. Në Rusi, policia disa herë përdori dhunë për të penguar grupet të angazhoheshin në protesta paqësore, sidomos protesta të opozitës.

Pati tregues edhe shpresëdhënës edhe shqetësues për qeverisjen demokratike në rajon. Në anën pozitive, qeveria e zgjedhur demokrativisht e Kosovës deklaroi pavarësinë më 17 shkurt, dhe miratoi një kushtetutë dhe ligje me dispozita model për të drejtat e njeriut. Për fat të keq, vende të tjera nuk patën rezultate kaq inkurajuese. Në shkurt, zgjedhjet presidenciale në Armeni ishin seriozisht të cënuara dhe u pasuan nga protesta paqësore disa ditore që në fund qeveria i shtypi me dhunë. Në Rusi, zgjedhjet presidenciale në mars u karakterizuan nga problem si gjatë periudhës së fushatës, ashtu edhe ditën e zgjedhjeve, përfshi anshmëri nga media e kontrolluar apo e ndikuar nga qeveria në favor të partisë në pushtet dhe kandidatëve të saj, refuzimin e autoriteteve për të regjistruar kandidatë të partive opozitare, mungesë shansesh të barabarta për zhvillimin e fushatave dhe mashtrime me votat. Zgjedhjet parlamentare në Bjellorusi ishin larg angazhimev të OSBE-së për zgjedhjet demokratike dhe të gjithë 110 fituesit e deklaruar ishin mbështetës të qeverisë. Zgjedhjet në Azerbaixhan dështuan në përmbushjen e angazhimeve të OSBE-së.

Shqetësimet për të drejtat e njeriut nuk ishin të kufizuara në pjesën lindore të kontinentit. Një numër demokracish të konsoliduara të Europës perëndimore dhe qendrore u përballën me

sfida të vazhdueshme që vinin nga fluksi i madh i migrantëve të rinj nga Lindja e Mesme, Afrika dhe tjetërkund që ndikonin burimet ekonomike dhe shoqërore dhe çuan në praktika kufizuese ndaj imigrantëve dhe shumë akuzash për keqtrajtim. Në shumë vende, mjediset e paraburgimit për migrantët pa dokumenta vuanin nga kushte të këqija dhe ishin inferior ndaj atyre për individë të tjerë të ndaluar. Shumica e krimeve të urrejtjes në Ukrainë gjatë vitit kishte të bënte me njerëz me origjinë afrikane, nga Lindja e Mesme dhe Azia. Në Rusi, rritja shqetësuese dhe e qendrueshme në sulmet ksenofobe, racore dhe etnike vazhdoi. Pati shfaqje anti-semitizmi në shumë vende në rajon dhe incidentet nga sulmet e dhunshme anti-Semite mbetën shqetësim. Në një numër vendesh, përfshi Italinë dhe Hungarinë, anëtarë të komunitetit rom ishin shënjestra të dhunës shoqërore, e cila në disa raste ishte më e shpeshtë dhe më vdekjeprurëse se në vitet e mëparshme.

Franca, Gjermania, Holanda, Zvicra dhe Mbretëria e Bashkuar u përpoqën të nxirrnin jashtë ligjit gjuhën e urrejtjes me qëllim mbrojtjen e pakicave nga diskriminimi dhe dhuna. Megjithatë, disa vëzhgues të të drejtave të njeriut paten shqetësimin se kjo kufizonte lirinë e fjalës.

Zhvillime në Vende të Përzgjedhura

Për demokracinë në **Armeni** pati hapa serioze prapa, përfshi dhunën më të keqe paszgjedhore hasur në Kaukaz në vitet e fundit. Pas disa javësh protesta paqësore, pas zgjedhjeve të dyshimta presidenciale në shkurt, qeveria përdori forcën për të shpërndarë protestuesit më 1-2 mars, çka çoi në përplasje të dhunshme dhe 10 vdekje. Dhuna solli një gjendje të jashtëzakonshme 20-ditore dhe një mbyllje të medias së pavarur, gjatë së cilës qeveria kufizoi rëndshëm liritë civile. Gjatë pjesës tjetër të vitit, pati kurizime domethënëse mbi të drejtën për t'u grumbulluar paqësisht apo për të shprehur mendimet politike lehtësisht pa rrezikun e ndëshkimit, dhe një numër përkrahësish të opozitës u dënuan dhe burgosën me dënime tepër të ashpra për arsye në dukje politike. 59 mbështetës të opozitës sipas raportimeve mbetën të burgosur për arsye në dukje politike në fund të vitit; asnjë zyrtar qeveritar nuk u ndoq penalisht për rolin e pretenduar në krimet e lidhura me zgjedhjet. Pavarësisht nga suksesi i përzier i një grupi faktmbledhës të balancuar politikisht ngritur nga qeveria për të hetuar ngjarjet e marsit, klima për demokracinë u ftoh më tej nga përndjekja, kanosja, dhe inspektimet shqetësuese tatimore mbi median e pavarur dhe aktivistët e shoqërisë civile.

Në **Azerbaixhan**, Ilham Aliyev u rizgjodh president për një mandat të dytë në tetor, në një proces që vëzhguesit ndërkombëtarë e vlerësuan se nuk kishte përmbushur standartet ndërkombëtare për zgjedhje demokratike, megjithë përmirësimin në administrimin e zgjedhjeve nga qeveria. Mangësitë përfshinë kufizime serioze mbi pjesëmarrjen politike dhe median, presion dhe kufizime mbi vëzhguesit, si dhe numërim votash dhe procesverbale të rreme. Gjatë vitit, kufizimet dhe presioni mbi median u përkeqësua. Një OJQ që monitoronte median raportoi që gjatë gjysmës së parë të vitit, pati 22 akte sulmesh verbale apo fizike ndaj gazetarëve, një shifër më e madhe se sa ajo prej 11 për të njëjtën periudhë në vitin 2007, pa kurrfarë llogaridhënieje. Një numër gazetarësh mbetën të burgosur me akuza që shumë i kritikuan si me motive politike. Më 30 dhjetor, qeveria shpalli se që nga 1 janari 2009, nuk do t'ëlejonte më Radion Europa e Lirë/Radio Lirinë, Zërin e Amerikës, apo BBC që të transmetonin në televizionin kombëtar dhe frekuencat FM të radiove; pa këto transmetues ndërkombëtarë, publiku nuk kishte më akses ndaj lajmeve të paanshme në ndonjë media të transmetuar me audiencë të gjerë.

Në **Bjellorusi**, performanca e qeverisë me të drejtat e njeriut mbeti shumë e keqe dhe autoritetet vazhduan abuzimet e shpeshta serioze. Pavarësisht nga siguritë e qeverisë, zgjedhjet parlamentare në shtator nuk ishin as të lira as të ndershme. Autoritetet dështuan të

jepnin llogari për zhdukje të mëparshme me motive politike. Kushtet e burgjeve mbetën jashtëzakonisht të këqija dhe vazhduan raportimet për abuzim të të burgosurve dhe të ndaluarve. Gjyqësorit i mungonte pavarësia. Qeveria kufizoi më tej liritë civile, përfshi liritë e shtypit, fjalës, grumbullimit, shoqatave dhe fesë. Shërbimet e sigurisë shtetërore përdorën forcë të tepërt për të shpërndarë protestues paqësorë. Korrupsioni mbeti problem. OJQ-të dhe partitë politike u përballën me përndjekje, gjopa, ndjekje penale dhe mbyllje. Udhëheqësit fetarë u gjobitën ose deportuan për kryerjen e shërbimeve dhe disa kisha u mbyllën.

Në **Gjeorgji**, Presidenti Mikhai Saakashvili u rizgjodh në janar në zgjedhje që vëzhguesit ndërkombëtarë i gjetën në përputhje me shumicën e angazhimeve të OSBE për zgjedhjet demokratike. Megjithatë, ato vunë në dukje edhe sfida domethënëse, përfshi pretendime të përhapura gjerësisht për kanosje, presion, dhe numërim të çrregullt votash. Problem u vunë re edhe në zgjedhjet parlamentare në maj. Pati pretendime për ndalime me motive politike. Diversiteti i medias u pakësua kur zërat opozitarë humbën kontrollin mbi një prej stacioneve të mbetura televizive të pavarura. Gjatë konfliktit të gushtit, operacionet ushtarake nga forcat gjeorgjiane dhe ruse sipas raportimeve përdorën forcë arbitrare dhe çuan në viktima civile, përfshi një numër gazetarësh.

Federata Ruse vazhdoi me një trajektore negative në performacën e përgjithshme me të drejtat e njeriut brenda vendit, me raportime të shumta për probleme dhe abuzime të të drejtave të njeriut nga qeveria dhe shoqëria gjatë vitit. Gjatë konfliktit të gushtit, operacionet ushtarake nga forcat gjeorgjiane dhe ruse sipas raportimeve përdorën forcë arbitrare dhe çuan në viktima civile, përfshi një numër gazetarësh. Performanca e qeverisë me të drejtat e njeriut mbeti e dobët në Kaukazin Verior, ku forcat e sigurisë sipas raportimeve u përfshinë në vrasje, tortura, abuzime, dhunë dhe trajtime të tjera brutale, shpesh pa u ndëshkuar. Në Çeçeni, Ingusheti dhe Dagestan, forcat e sigurisë sipas raportimeve u përfshinë në vrasje të jashtëligjshme dhe rrëmbime me motive politike; për të dytin vit, pati një rritje domethënëse në numrin e vrasjeve, zakonisht nga sulmues të panjohur, si të civilëve ashtu dhe të zyrtarëve në Ingusheti.

Liritë civile vazhduan të ishin nën rrethim, duke pasqyruar një erozion të llogaridhënies së qeverisë përpara qytetarëve të saj. Presioni i qeverisë dobësoi lirinë e shprehjes dhe pavarësinë e medias, dhe mbeti një mjedis i rrezikshëm për praktikuesit e medias. Pesë gazetarë u vranë gjatë vitit, në një rast në Ingusheti nga policia. Vrasjet e gazetarëve nga vitet e kaluara mbetën të pazbardhura. Qeveria kufizoi lirinë e grumbullimit, dhe policia herë-herës përdori dhunë për të penguar grupet të kryenin protesta paqësore. Armiqësia dhe përndjekja e autoriteteve ndaj disa OJQ-ve, sidomos atyre të përfshira në monitorimin e të drejtave të njeriut, si dhe atyre që merrnin financime nga jashtë, pasqyronte një ngushtim të gjithanshëm të hapësirës për shoqërinë civile. Duke pasur parasysh një sistem politik gjithnjë e më të centralizuar ku pushteti është përqendruar tek presidenca dhe zyra e kryeministrit, problemet që u shfaqën në zgjedhjet për Dumën në dhjetor 2007 u përsëritën në zgjedhjet presidenciale në mars, të cilat dështuan në arritjen e shumë standarteve ndërkombëtare.

Lindja e Afërt dhe Afrika e Veriut

Sfida serioze të vazhduara për promovimin e demokracisë dhe të drejtave të njeriut karakterizuan rajonin e Lindjes së Mesme gjatë vitit, megjithëse pati disa hapa mbresëlënës përpara.

Disa qeveri, përfshi Egjiptin, Iranin, Libinë, dhe Sirinë vazhduan të burgosnin aktivistët për shkak të besimeve të tyre. Ayman Nour, konkurenti i dytë në zgjedhjet presidenciale të Egjiptit në vitin 2005, mbeti në burg gjatë gjithë periudhës së raportimit (edhe pse u lirua nga

burgu në 18 shkurt 2009). Qeveria e Iranit rregullisht ndalon dhe persekuton aktivistë të të drejtave të gruas dhe student, sindikalistë dhe mbrojtës të të drejtave të njeriut. Autoritetet iraniane vazhduan të sulmonin institucionet e shoqërisë civile, veçanërisht Qendrën për Mbrojtjen e Të Drejtave të Njeriut ndërkohë që ajo përgatitej të festonte 60-vjetorin e Deklaratës Universale të Të Drejtave të Njeriut. Qeveria e Libisë deklaroi në mars se kishte liruar aktivistin politik Fathi El-Jahmi, por ai mbahej i ndaluar në Qendrën Mjekësore të Tripolit gjatë viti dhe i lejoheshin vetëm vizita sporadike nga familjarët. Në Siri, qeveria ndaloi disa anëtarë të lartë të bashkësisë së të drejtave të njeriut, sidomos individë të shoqëruar me këshillin kombëtar të Deklaratës së Damaskut për Ndryshim Kombëtar Demokratik, një organizatë ombrellë e grupeve reformiste të opozitës.

Sëbashku me akses më të madh në internet dhe televizionin satelitor erdhën edhe kufizime më të mëdha mbi median, përfshi mbi përdoruesit e blogjeve në internet. Në Egjipt, policia ndaloi dhe sipas pretendimeve i torturoi përdoruesit e blogjeve. Blog-përdoruesi më i njohur në Iran, Hossein Derakhshan, u arrestua në fund të vitit. Tunizia bëri hapa prapa në lirinë e medias, me autoritetet që arrestonin e përndiqnin blogpërdoruesit. Në Irak, gazetarët vazhduan të luftonin për siguri ndërkohë që raportonin mbi politikën, të drejtat e gruas, si dhe homoseksualitetin. Megjithëse numri i vrasjeve të gazetarëve në Irak u pakësua vitin e kaluar, përqindja e vdekjeve mbeti e lartë.

Shumë vende në rajon vazhduan të kufizonin larine fetare dhe të shprehjes. Irani ndaloi disa udhëheqës të besimit Baha'i në maj, dhe presidenti Iranian vazhdoi të denonconte ekzistencën e Izraelit. Arabia Saudite ndalonte rreptë adhurimin publikisht të feve të tjera veç fesë islame sunite, dhe pakicat fetare përballeshin me diskriminim në aksesin ndaj arsimit, punësimit dhe përfaqësimit në qeveri. Anëtarë të feve që nuk njihen nga qeveria përjetuan vështirësi personale dhe kolektive në Egjipt. Vende të tjera, si Bahreini dhe Algjeria, miratuan legjislacion diskriminuese ose, si Jordania, vazhduan të zbatonin politika që favorizonin fetë e shumicës.

Diskriminimi ligjor dhe shoqëror si dhe dhuna ndaj gruas vazhdoi anembanë rajonit. Aktiviste iraniane të të drejtave të gruas u përndoqën, abuzuan, arrestuan dhe u akuzuan se “rrezikuan sigurinë kombëtare” për pjesëmarrjen në protesta paqësore dhe kërkimin e trajtimit të barabartë nën ligjin Iranian nëpërmjet Fushatës së Një Milionë Firmave. Megjithatë, vende të tjera në rajon përjetuan përparime të vockla në të drejtat e gruas dhe gratë kërkuan aktivisht role udhëheqëse në qeveritë vendore dhe kombëtare. Në Kuvajt, 27 femra kandiduan për poste në zgjedhjet kombëtare të majit 2008, edhe pse asnjë prej kandidatëve femra nuk fitoi. Gjithashtu gjatë vitit, Emiratet e Bashkuara Arabe emëruan gjyqtaren e parë femër dhe dy ambasadore femra.

Disa vende në Lindjen e Afërt kanë ndërmarrë hapa domethënëse gjatë viteve të fundit për të trajtuar abuzimin e punëtorëve dhe për të rritur standartet e punës. Omani dhe Bahreini miratuan ligje përfshirëse për të luftuar trafikimin njerëzor dhe Jordania zgjeroi mbrojtjet e ligjit të punës për punëtorët e huaj të shtëpive. Megjithatë, mbeten sfida të mëdha, në lidhje me mbrojtjen e punëtorëve të huaj dhe zbatimin e ligjeve dhe rregulloreve ekzistuese të punës për të gjithë punëtorët, sidomos për punëtorët e ndërtimit dhe të shtëpive.

Zhvillime në Vende të Përzgjedhura

Në **Egjipt**, pati një rënie në respektimin nga qeveria të lirisë të fjalës, shtypit, shoqatave dhe fesë gjatë vitit. Në veçanti, ndalimet dhe arrestimet e blogpërdoruesve në internet dukej se lidheshin në radhë të parë me përpjekjet e tyre për të organizuar demonstrata nëpërmjet blogjeve dhe pjesëmarrjes në protesta në rrugë apo forma të tjera të aktivizmit. Gjendja e

emergjencës, miratuar në vitin 1967, mbeti në fuqi dhe forcat e sigurisë përdorën forcë të panevojshme vdekjeprurëse dhe torturuan e abuzuan të burgosurit dhe të ndaluarit, në shumicën e rasteve pa u ndëshkuar.

Qeveria e **Iranit** intensifikoi fushatën e saj sistematike të kanosjes kundër reformatorëve, akademikëve, gazetarëve dhe disidentëve me anë të arrestimeve, ndalimeve arbitrare, torturave, dhe gjyqeve të fshehta që me raste përfundonin në ekzekutime. Ekzekutimet e të pandehurve që ishin minorenë në kohën e arrestimit vazhduan. Personat me dykombësi iraniano-amerikane, si dhe Iranianët me kontakte në Sh.B.A. apo që udhëtonin atje, vazhduan të ishin shënjestra kanosjesh dhe ngacmimesh. Përpara zgjedhjeve parlamentare në mars, Këshilli i Rojeve skualifikoi pothuajse 1,700 kandidatë reformatorë.

Situatë e përgjithshme e sigurisë në **Irak** u përmirësua në mënyrë thelbësore dhe ndodhi njëfarë pajtimi dhe lehtësim tensionesh në disa provinca. Megjithatë, dhuna e vazhduar kryengritëse dhe ekstremiste kundër civilëve minoi aftësinë e qeverisë për të ruajtur sundimin e ligjit, duke çuar në abuzime të rënda të përhapura të të drejtave të njeriut. Megjithatë, pati zhvillime pozitive, përfshi miratimin e Ligjit Zgjedhor Provincial më 24 shtator, i cili kërkonte zgjedhje në 14 provinca me shumicë arabe më 31 janar 2009, dhe zgjedhje më pas në tri provinca kurde dhe Tameem (Kirkuk). Miratimi më 16 nëntor in një ligji që autorizonte ngritjen e Këshillit të Lartë të Pavarur për Të Drejtat e Njeriut, mandatuar nga kushtetuta, gjithashtu shënoi një hap përpara drejt institucionalizimit të këtyre të drejtave.

Në **Jordani**, aktivistë të shoqërisë civile shprehën shqetësim mbi një ligj të ri për shoqatat. Ligji, i cili mbetet për t'u zbatuar, lejon qeverinë të mohojë regjistrimin e OJQve për çfarëdo arsyeje; të shpërbëjë shoqata; dhe të ndërhyjë në menaxhimin, anëtarësinë, dhe veprimtarinë e OJQve. Sipas OJQve ndërkombëtare dhe vendase, burgjet vazhduan të ishin të mbipopulluara dhe me mungesa personeli, me ushqim e kujdes shëndetësor të pamjaftueshëm, si dhe mundësi vizitash të kufizuara. Megjithëse ligji jordanez e ndalon torturën, Human Rights Watch raportoi që tortura mbeti e përhapur gjerësisht dhe rutinë. Pati raportime nga shtetas dhe OJQ që të burgosurit politikë, përfshi islamistë të dënuar për krime kundër sigurisë kombëtare, pësuan abuzim më të madh se sa të burgosurit e tjerë, dhe rojet abuzonin me të burgosurit pa u ndëshkuar. Gratë kishin një numër të kufizuar postesh udhëheqëse qeverisëse, edhe pse në nivele më të larta se sa tjetërkund në rajon; në të njëjtën kohë, dhuna në familje dhe të ashtuquajturat krime për nder vazhduan. Një ligj për shtypin i vitit 2007 ndalonte burgosjen e gazetarëve për kundravajtje ideologjike; megjithatë, ndalimi dhe burgosja e kufizuar e gazetarëve për ofendime dhe shpifje vazhdonte me anë të dispozitave në kodin penal. Shumë gazetarë raportuan se kërcënimi me gjoba të ashpra çonte në vetëcensurim. Në korrik, kodi i punës u ndryshua për të përfshirë punonjësit e bujqësisë dhe punëtorët e shtëpive, duke i vendosur nën disa mbrojtje ligjore.

Për vitin e katërt radhazi, dhuna e brendshme dhe betejat politike penguin aftësinë e **Libanit** për të përmirësuar situatën e vendit me të drejtat e njeriut. Më 7 maj, luftëtarët e opozitës, udhëhequr nga Hezbollah, një parti opozitare shiite dhe organizatë terroriste, mori kontrollin e Aeroportit Ndërkombëtar të Bejrutit dhe disa lagjeve në Bejrutin perëndimor. Më 21 maj, pasi vdiqën 84 vetë dhe u plagosën rreth 200 të tjerë, udhëheqësit rivalë arritën një ujdi për t'i dhënë fund dhunës dhe mosmarrëveshjeve politike 18-mujore. Pavarësisht nga ndalimi i luftimeve dhe zgjedhjen në maj nga parlamenti të Presidentit Michel Sleiman, Hezbollahu mbajti ndikim domethënës mbi pjesë të vendit, dhe qeveria nuk bëri përparim të prekshëm drejt shpërbërjes dhe çarmatimit të grupeve të milicisë, përfshi Hezbollahun.

Qeveria **siriane** vazhdoi të shkelte të drejtat e shtetasve për privatësinë dhe të impononte kufizime domethënëse mbi liritë e fjalës, shtypit, grumbullimit dhe shoqatave, në një mjedis

mosndëshkimi dhe korrupsioni qeveritar. Shërbimet e sigurisë prishën takime të organizatave të të drejtave të njeriut dhe ndaluan aktivistë, organizatorë dhe kritikë të tjerë të regjimit pa proces të rregullt ligjor. Gjatë gjithë vitit, qeveria dënoi me burg një numër anëtarësh të rëndësishëm të komunitetit të të drejtave të njeriut, sidomos individë afër këshillit kombëtar të Deklaratës së Damaskut për Ndryshim Kombëtar Demokratik (DDDNC), një organizatë ombrellë e grupeve reformatore opozitare.

Në **Tunizi**, qeveria vazhdoi shtypjen e vet sistematike dhe të egër të lirisë së shprehjes dhe shoqatave. Qeveria mbeti jotolerante ndaj kritikave publike nga aktivistë të të drejtave të njeriut dhe opozitës dhe përdori kanosje, hetime penale, dhe përndjekje të dhunshme të redaktorëve dhe gazetarëve për të shkurajuar kritikën. Autoritetet censuronin rreptë botimet e shtypura dhe online, dhe në mënyrë rutinë ngacmuan gazetarët. Forcat e sigurisë vranë një protestues politik gjatë vitit dhe të ndaluarit u përballën me tortura, sulme seksuale, dhe shtrëngim në përpjekje për të nxjerrë dëshmi.

Azia Jugore dhe Qendrore

Sulmet mbi të drejtat bazë, përfshi liritë e shprehjes, fesë dhe shoqatave karakterizuan vitin 2008 në Azinë Jugore dhe Qendrore.

Një numër qeverish në rajon vazhduan të ngacmonin gazetarë dhe organe të medias dhe një numër vendesh vazhduan të kufizonin aksesin e lirë në informacionin në internet, sidomos në Azinë Qendrore. Në Kirgistan, qeveria hoqi programet e një transmetuesi të njohur të pavarur nga radio televizioni i qeverisë. Një ofruer interneti kontrolluar nga qeveria në mënyrë sporadike bllokonte faqe internet specifike me lajme dhe fokusuar tek opozita. Të dyja qeveritë vendosën ndëshkime të rënda penale për shpifje kundër gazetarëve dhe, në disa raste, gazetarët u larguan nga vendi nga frika për sigurinë e vet. Si në vitet e kaluara, gazetarët që punonin në Turkmenistan përballëshin me ngacmime, arrestime, ndalime në klinika psikologjike dhe dhunë nga ana e qeverisë. Në Afganistan, qeveria dënoi një gazetar student për blasfemi dhe e dënoi me vdekje sepse kish shpërndarë një artikull të marrë nga interneti mbi të drejtat e gruas në fenë islame; një gjykatë apeli e uli dënimin në 20 vjet burg. Në Pakistan, arrestimet e gazetarëve ranë pas zgjedhjes së një qeverie të re. megjithëkëtë, aktorë të paidentifikuar vazhduan të kanosnin, rrëmbenin dhe vrisnin gazetarë, sidomos në rajonet e konflikteve të brendshme. Në Sri Lanka, zyrtarë të mbrojtjes dhe qeverisë bënë deklarata kërcënuese kundër medias së pavarur pas një numri sulmesh të pazbardhura kundër anëtarëve të shtypit të lirë.

Liria e fesë u vu nën sulme në rajon kur parlamentet e Kazakistanit, Kirgistanit dhe Taxhikistanit paraqitën ligje që do rrisnin kufizimet mbi lirinë fetare, të cilat preknin çuditërisht pakicat fetare, si dhe nga dhuna kundër pakicave në shtetin indian të Orisë. Këto veprime ndodhën në kontekstin e ngacmimeve të rritura të grupeve fetare të pakicave nga qeveritë e Kazakistanit dhe Taxhikistanit dhe ngacmime të vazhduara nga qeveria e Uzbekistanit. Turkmenistani mirëpriti një vizitë nga Reporteri i Posaçëm i OKB-së mbi Lirinë e Fesë apo Besimit, por qeveria kontrollonte dhe monitoronte ngushtë çdo veprimtari fetare.

Çështje domethënëse mbetën lidhur me të drejtat e punës anëmbanë rajonit. Puna e fëmijëve vazhdoi në sektorët e bujqësisë dhe prodhimit në Afganistan, Pakistan dhe Indi. Pati punë të fëmijëve të përhapur gjerësisht në Kirgistan dhe Taxhikistan në sektorin e pambukut e të tjera, dhe Uzbekistani vazhdoi të detyronte shumë fëmijë në moshë shkolle të punonin në mbledhjen e pambukut. Megjithëse qeveria e Kazakistanit po bën përpjekje për të eliminuar punën e fëmijëve, praktikaa vazhdon të ndodhë në sektorët e pambukut dhe duhanit. Puna me forcë, sidomos në sektorët e mëdhenj informalë dhe mes pakicave në disavantazh shoqëror,

vazhdoi në Nepal, Pakistan dhe Indi. Organizatorë sindikatash në Bangladesh raportuan akte kanosjeje dhe abuzimi si dhe kontroll të rritur nga forcat e sigurisë.

Megjithëse disa qeveri në rajon kufizuan opozitën politike dhe ndaluan konkurrencë të mirëfilltë zgjedhore, pati disa përmirësime lidhur me zgjedhjet dhe konkurimin politik në Azinë Jugore. Në Paksitan, Partia Popullore e Pakistanit dhe Lidhja Muslimane e Pakistanit – Navaz, fituan bashkë shumicën e vendeve në zgjedhjet konkurruese parlamentare dhe formuan një qeveri koalicioni që i dha fund nëntë viteve sundimi ushtarak. Populli i Maldiveve zgjodhi një ish-të burgosur politik si president në zgjedhje të lira e të ndershme, duke larguar paqësisht udhëheqësin aziatik që qëndroi më gjatë në pushtet. Komisioni i Pavarur Zgjedhor Afgan udhëhoqi përpjekjet përgatitore për raundin e dytë të zgjedhjeve të Afganistanit qysh nga rënia e talebanëve. Zgjedhjet në Nepal prodhuan legjislaturën më të shumëllojshme në historinë e vendit dhe parlamenti i ri, më pas, e deklaroi Nepal in një republikë federale demokratike, duke shpërbërë paqësisht monarkinë. Bangladeshi mbajti zgjedhje të lira dhe të ndershme parlamentare me parregullsi të izoluar dhe dhunë sporadike. Zgjedhjet dhe transferimi i mëposhtëm paqësor i pushtetit i dha fund sundimit dyvjeçar të një qeverie kalimtare të mbështetur nga ushtria. Në Bhutan, zgjedhjet për dhomën e ulët të parlamentit plotësuan tranzicionin e vendit në një monarki kushtetuese të kufizuar me mbikqyrje dhe pjesëmarrje të mirëfilltë popullore.

Zhvillime në Vende të Përzgjedhura

Megjithëse të drejtat e njeriut në **Afganistan** janë përmirësuar në mënyrë domethënëse qysh nga rënia e talebanëve në vitin 2001, performanca e vendit mbeti e dobët për shkak të kontrollit të kufizuar nga institucionet e qeverisë qendrore dhe një kryengritjeje vdekjeprurëse. Talebanët, Al-kaeda dhe grupe të tjera ekstremiste vazhduan sulmet kundër zyrtarëve të qeverisë, forcave të sigurisë, OJQve dhe personelit tjetër të ndihmës dhe civilëve të paarmatosur. Pati raportime të vazhduara për arrestime dhe ndalime arbitrare, vrasje jashtëgjyqësore, tortura, dhe kushte të këqija burgjesh. Shtypja nga qeveria dhe grupet e armatosura penguin median të funksiononte e lirë.

Në **Bangladesh**, nivelet e dhunës u ulën konsiderueshëm dhe qeveria e përkohshme mbikqyri zgjedhje të suksesshme, por performanca e qeverisë në të drejtat e njeriut mbeti një çështje shqetësimi serioz. Gjendja e emergjencës, të cilën qeveria e imponoi në janar 2007 dhe e hoqi më 17 dhjetor, kufizoi shumë të drejta themelore, përfshi lirinë e shprehjes, lirinë e shoqatave, dhe të drejtën për garanci në gjyq. Fushata antikorrupsion e qeverisë u përshëndet me mbështetje popullore por çoi në shqetësime mbi ndershmërinë dhe barazinë përpara ligjit. Megjithëse numri i vrasjeve jashtëgjyqësore ra, forcat e sigurisë kryen abuzime serioze, përfshi vrasje jashtëgjyqësore, vrasje gjatë ndalimit, arrestime dhe ndalime arbitrare, dhe ngacmime të gazetarëve. Disa anëtarë të forcave të sigurisë vepruan pa u ndëshkuar dhe kryen akte torture, dhe qeveria dështoi të hetonte plotësisht vrasjet jashtëgjyqësore.

Në **Kazakistan**, opozita politike u përball me ngacmime nga qeveria përmes akuzave penale me motive politike dhe kufizimeve mbi lirinë e grumbullimit. Qeveria vazhdoi të ngacmonte organet dhe gazetarët e medias së pavarur dhe me orientim nga opozita. Në fund të vitit, qeveria po shqyrtonte amendamente ndaj ligjeve që qeverisin partitë politike, median dhe zgjedhjet. Disa përfaqësues të shoqërisë civile dhe partitë opozitare e kritikuan procesin si me mungesa transparence. Qeveria po shqyrtonte edhe amendamente ndaj ligjit të fesë, i cili, nëse miratohet, do të përfaqësonte një hap serioz prapa për lirinë fetare.

Megjithëse **Kyrgistani** ka një shoqëri civile dhe media të pavarur energjike, në vitin e kaluar qeveria gjithnjë e më shumë u përpoq të kontrollonte aspekte të ndryshme të jetës civile. Ligje të reja ose amendamente vendosën kufizime mbi grumbullimin publik, larine fetare dhe median. Në tetor, Rrjeti Kombëtar Televiziv Radiofonik ndërpreu transmetimin e Radio Europa e Lirë/Radio Liria, duke ulur aksesin e publikut në këtë burim të pavarur informacioni. Kryetarja e Komisionit Qendror të Zgjedhjeve u arratis pasi pretendoi se i ishte bërë presion nga djali i presidentit për regjistrimin e një kandidati opozitar për zgjedhjet për këshillat vendorë në tetor.

Nepali u bë një republikë federale demokratike pak pas zgjedhjeve kombëtare të prillit që prodhuan legjislaturën më të shumëllojshme historinë e vendit. Megjithëse pati raportime për dhunë politike, kërcënime dhe parregullsi votimi, vëzhguesit raportuan se zgjedhjet pasqyruan vullnetin e popullit. Dhuna, shantazhi dhe kanosja vazhduan gjatë gjithë vitit; mosndëshkimi për shkelësit e të drejtave, kërcënimet kundër medias, arrestime arbitrare, dhe paraburgimi i gjatë para gjyqit ishin probleme serioze. Anëtarë të Maoistëve, Lidhja Komuniste Rinore lidhur me Maoistët, dhe grupe të armatosura shpesh me baza etnike, kryen abuzime të shumta me të drejtat e njeriut. Abuzime të tilla përfshinin përdorim arbitrar dhe të paligjshëm të forcës vdekjeprurëse, torturën, dhe rrëmbimet. Disa grupe të armatosura, kryesisht në rajonin Terai, sulmuan civilë, zyrtarë qeveritarë, anëtarë të grupeve etnike të caktuara, si dhe njëri tjetrin apo maoistët.

Pakistani iu kthye sundimit civil demokratik gjatë vitit. Partitë opozitare fituan zgjedhjet parlamentare në shkurt dhe formuan një qeveri koalicioni. Koalicioni zgjati vetëm një pjesë të vitit megjithëse qeveria mbetet në pushtet. Në shtator, Asif Ali Zardari, i ve i ish-Kryeministres Benazir Bhutto, pasoi Pervez Musharraf si president. Qeveria e re rivendosi në detyrë nën një betim të ri pesë nga 13 gjyqtarët e Gjykatës së Lartë që Musharraf kishte përmbysur gjatë gjendjes së jashtëzakonshme në nëntor 2007, ndërkohë që tre dolën në pension ose dhanë dorëheqjen. Shefi i shtabit të ushtrisë tërhoqi 3,000 oficerë të ushtrisë nga postet civile qeverisëse që mbanin gjatë mandatit të Musharrafit. Pavarësisht këtyre hapave pozitive, situata e të drejtave të njeriut mbeti e keqe. Operacionet ushtarake në veriperëndim të vendit vranë afro 1,150 civilë, sulmet militante në atë rajon vranë 825 civilë të tjerë, dhuna sektare në vend vrau afro 1,125 persona, dhe bombat kamikaze vranë mbi 970 individë. Betejat në vazhdim me militantët lane afro 200,000 persona të zhvendosur në fund të vitit.

Në **Sri Lanka**, respektimi për të drejtat e njeriut, nga qeveria e zgjedhur demokratikisht, ra për shkak të përshkallëzimit të konfliktit të armatosur në luftën civile 25-vjeçare të vendit. Deri në fund të vitit, pati pak lëvizje drejt përfshirjes politike të pakicave dhe këto vazhduan të vuanin shumicën e abuzimeve me të drejtat e njeriut, të tilla si vrasjet dhe zhdukjet. Qeveria dëboi shumicën e ofruesve ndërkombëtarë të ndihmës humanitare nga zona e konfliktit në very. Megjithëse qeveria ndërmoi hapa fillestare për të trajtuar përdorimin e ushtarëve fëmijë nga milicia proqeveritare, problemi nuk u zgjidh. Qeveria dështoi në hetimin dhe ndjekjen penale të ndonjë force sigurie për shkelje të të drejtave të njeriut dhe që të zbatonte dispozitat kushtetuese që do ofronin mbikqyrje të institucioneve qeveritare. Shoqëria civile u kërcënua dhe media dhe gazetarët e pavarur u vunë nën presion të posaçëm gjatë sulmeve dhe kërcënimeve nga aktorë proqeveritarë.

Megjithëse pati përmirësime modeste, qeveria e **Turkmenistanit** vazhdoi të kryente abuzime serioze dhe performanca e saj me të drejtat e njeriut mbeti e dobët. Liritë politike dhe civile vazhduan të ishin të kufizuara rëndë. Në qershor, autoritetet arrestuan ish-aktivistin dhe ish-të burgosurin politik Gulgeldy Annaniyazov pasi gjoja kishte rihyrë në vend ilegalisht dhe e dënuan me 11 burg pas një gjyqi me dyer të mbyllura. Zgjedhjet parlamentare të dhjetorit

ishin shumë larg standarteve ndërkombëtare. Qeveria vazhdoi përpjekjet e saj për të rishikuar ligjet, përfshi kushtetutën, për t'i sjellë në përputhje me konventat ndërkombëtare përkatëse.

Qeveria e **Uzbekistanit** ndërmori hapa për të trajtuar shqetësimet për të drejtat e njeriut, të tilla si të drejtat e të pandehurve, trafikimi i personave, si dhe puna e fëmijëve në industrinë e pambukut. Megjithatë, abuzimet serioze me të drejtat e njeriut vazhduan dhe tortura mbeti sistematike në zbatimin e ligjit. Autoritetet detyruan shumë fëmijë të mblidhnin pambuk, hera-herës në kushte të këqija jetese. Aktivistë të të drejtave të njeriut dhe gazetarë që kritikuan qeverinë vazhduan të ishin objekte ngacmimi, arrestimi arbitrar, ndjekje me motive politike, si dhe torture.

Hemisfera Perëndimore

Qeveritë në rajon vazhduan të trajtonin abuzime të të drejtave të njeriut të së kaluarës duke punuar për të siguruar drejtësi për viktimat dhe për t'i dhënë fund mosndëshkimit. Në Kolumbi, një numër oficerësh komandues ishin nën hetim për shkelje skandaloze të të drejtave të njeriut. Prokuroria e Përgjithshme po hetonte 27 zyrtarë ushtarakë, përfshi tre generalë dhe katër kolonelë, shkarkuar nga Forcat e Armatosura në fund të tetorit për përfshirjen e tyre të pretenduar në vrasjen e 11 të rinjve nga Soacha, pranë Bogotës. Një numër hetimesh vazhduan në Kili dhe Argjentinë, dhe një numër gjykimesh u dhanë në çështje të lidhura me abuzime të viteve 1970të dhe 1980të. Në Peru, shteti vazhdoi ndjekjet penale kundër ish-presidentit Fuxhimori dhe zyrtarëve të tjerë të qeverisë për korrupsion dhe shkelje të rënda të të drejtave të njeriut. Ekipte të antropologjisë ligjore zhvarrosën dhe filluan identifikimin e trupave të qindra personave të zhdukur apo masakruar me forcë dhe varrosur në varre klandestine gjatë viteve 1980të dhe 1990të. Komisioni Kundër Mosndëshkimit drejtuar nga OKB në Guatemalë, vazhdoi hetimin e 15 rasteve të njohura të të drejtave të njeriut që kishin të bënin me vrasje të femrave, vrasje të shoferëve të autobusëve, trafikimin e personave dhe sulme kundër dhe vrasje sindikalistësh dhe mbrojtësve të të drejtave të njeriut.

Në përgjithësi, institucionet zgjedhore në të gjithë Hemisferën Veriore ruajtën pavarësinë dhe rigorozitetin e fituar vitet e fundit. Një numër procesesh zgjedhore, si zgjedhjet presidenciale në Paraguai, para-zgjedhja presidenciale në Honduras, dhe referendumet në Bolivi dhe Ekuador, u gjykuan përgjithësisht të lira dhe të ndershme. Megjithatë, pati përjashtime. Në Nikaragua, zgjedhjet bashkiake u cënuan nga mashtrime, kanosje dhe dhunë e gjerëpërhapur. Në Venezuelë, the kontrollori i përgjithshëm deklaroi afro 300 kandidatë bashkiakë dhe guvernatorialë (kryesisht të opozitës) si të pakualifikuar për të kandiduar për shkak të shkeljeve administrative.

Në disa raste, qeveritë përdorën procese demokratike, si referendumet kushtetuese, për të ndjekur politika që kërcënonin të minonin liritë dhe institucionet demokratike, të zvogëlonin kontrollin dhe balancat, apo të konsolidonin pushtetin në degën ekzekutive. Në Ekuador, kushtetuta e vitit 2008 përmban dispozita që i kërkojnë medias t'i akordojë qeverisë kohë transmetimi falas, duke shkaktuar shqetësime se do të preket liria e fjalës dhe shtypit. Në Venezuelë, miratimi i 26 ligjeve "mundësuese," disa prej të cilave pasqyrojnë aspekte të referendumit të dështuar kushtetues të vitit 2007, përmban dispozita që kufizojnë shtrirjen e autoritetit të zyrtarëve të zgjedhur dhe promovojnë centralizimin e pushtetit.

Pati kërcënime ndaj lirisë së shtypit. Në Venezuelë, organet e medias dhe gazetarët e pavarur vazhduan të ishin objekt ngacmimesh dhe kanosjesh publike nga zyrtarë të lartë të qeverisë në median shtetërore, dhe stacioni i pavarur televiziv Venezuelan Globovision ishte shënjestër e një sulmi me gaz lotsjellës nga mbështetës proqeveritarë. Qeveria nikaraguane përdori masa administrative, gjyqësore dhe financiare për të minuar ushtrimin e lirisë së

fjalës. Megjithëse qeveria e Bolivisë përgjithësisht respektoi lirinë e shtypit, ajo mbajti një marrëdhënie antagoniste me shtypin. Një numër OJQsh pretenduan se Presidenti Morales dhe zyrtarë qeveritarë bënë deklaratime përcmuese mbi shtypin, duke mbështetur dhunën kundër gazetarëve dhe organeve të medias, duke politizuar përmbajtjen e medias prodhuar nga shteti, si dhe duke propaganduar ligje që synonin kufizimin e medias së pavarur.

Kuba vazhdoi të ishte i vetmi shtet totalitar i hemisferës pas një kalimi jodemokratik të pushtetit nga Fidel Kastro tek i vëllai Raul.

Zhvillime në Vende të Përzgjedhura

Në **Bolivi**, përpjekjet e qeverisë për të kaluar një kushtetutë të re të debatueshme në një referendum kombëtar, pretendimet e opozitës për autonomi më të madhe rajonale, si dhe kërkesat konkurruese për fonde të qeverisë, çuan në përplasje të dhunshme dhe bllokime të gjera rrugësh. Dhuna arriti kulmin në shtator në Departamentin Pando ku vdiqën 13 dhe guvernatori u ndalua në mënyrë të jashtëligjshme për një kohë tepër të gjatë. Në maj dhe qershor, departamentet lindore zhvilluan referendum autonomie, të cilat qeveria federale refuzoi t'i njihte dhe që bashkësia ndërkombëtare refuzoi t'i monitoronte. Një referendum zmbropsës kombëtar në gusht la shumicën e prefektëve (guvernatorëve) dhe Presidentin Evo Morales në pushtet, duke forcuar partinë e presidentit Lëvizja Drejt Socializmit dhe përpjekjet e tij për të zhvilluar një votim kombëtar për një kushtetutë të re.

Në sfondin e konfliktit të armatosur 33-vjeçar me organizatat terroriste, qeveria e **Kolumbisë** vazhdoi përpjekjet për të përmirësuar të drejtat e njeriut, sidomos në zbatimin e Ligjit Drejtësi dhe Paqe, një proces që ka ndihmuar sqarimin e afro 160,000 krimeve dhe ka çuar në reformimin e sistemit të drejtësisë ushtarake. Gjatë 10 muajve të parë të vitit, vrasjet ranë me 6 përqind dhe rrëmbimet me 14 përqind krahasuar me vitin 2007, ndërkohë që hetimi i lidhjeve midis politikanëve dhe grupeve paraushtarake implikoi 70 kongresmenë dhe 15 guvernatorë, një numër prej të cilëve janë burgosur. Megjithatë, probleme të shumta shoqërore dhe abuzimet e qeverisë ndaj të drejtave të njeriut vazhduan, përfshi vrasjet e jashtëligjshme, bashkëpunimi ushtarak me grupet e armatosura të jashtëligjshme, si dhe ngacmimi i gazetarëve e grupeve të të drejtave të njeriut. Organizatat terroriste, sidomos Frocat e Armatosura Revolucionare të Kolumbisë dhe Ushtria Çlirimtare Kombëtare, kryen abuzime serioze të të drejtave të njeriut, përfshi vrasje politike dhe të tjera, rrëmbime, zhvendosje masive me forcë, rekrutim të ushtarëve fëmijë, si dhe sulme kundër aktivistëve të të drejtave të njeriut, mësuesve dhe sindikalistëve.

Në **Kubë**, pati një rritje në shtypjen e lirisë së fjalës dhe grumbullimit krahasuar me vitin e mëparshëm. Ngacmimi i disidentëve u intensifikua, përfshi rrahjen e aktivistëve nga zyrtarë të sigurisë apo bandat e organizuara nga qeveria. Qeveria gjithashtu rriti përdorimin e ndalimeve të shkurtra dhe lirimim më pas pa akuza për të shantazhuar aktivistët dhe për t'i parandaluar që të organizoheshin. Të paktën 219 të burgosur politikë mbetën të burgosur në kushte skandaloze dhe kërcënuese për jetën, të cilat përfshinin rrahjet dhe mohimin e trajtimit mjekësor. Të liruarit gjatë vitit kishin kryer dënimin e plotë. Qeveria vazhdoi të kufizonte aksesin e shtetasve ndaj informacionit të pavarur, dhe u përpoq sidomos të kufizonte aksesin ndaj iternetit, pavarësisht se lejoi shtetasit të zotëronin kompjuter personal për herë të parë.

Guatemala bëri përpjekje për të përmirësuar situatën e saj të të drejtave të njeriut. Komisioni Kundër Mosndëshkimit udhëhequr nga OKB në Guatemalë vazhdoi hetimin e rasteve të njohura të të drejtave të njeriut dhe rriti kapacitetin hetimor me anë të krijimit të një njësie të re prokurorësh. Megjithatë, vazhdoi të kishte dhunë dhe mosndëshkim të përhapur. Anëtarë të policisë kombëtare kryen vrasje të jashtëligjshme, dhe në shumë raste autoritetet transferonin

oficerë policie apo i shkarkonin në vend që t'i hetonin dhe të ndiqnin penalisht keqbërësit e pretenduar. Tjetër dhunë lindi nga incidentet e bandave, sulmet seksuale, shantazhet, krimi i organizuar dhe trafiku i narkotikëve. Sindikalistët u kërcënuan me dhunë ose u vranë nga sulmues të panjohur. Korrupsioni qeveritar mbeti një çështje serioze, ku sondazhet publike tregonin mungesë besimi në thuajse të gjitha institucionet qeveritare.

Qeveria sunduese sandiniste e **Nicaraguas** përjashtoi vëzhgues të besueshëm ndërkombëtarë nga zgjedhjet bashkiake të nëntorit, të cilat u cënuan nga mashtrime, parregullsi dhe kanosje të gjerëpërhapura. Vendi vazhdoi të vuante nga mungesa e respektit për sundimin e ligjit, korrupsioni sistemik, si dhe politizimi i gjyqësorit dhe organeve të tjera qeverisëse. Qeveria dhe aktorë të tjerë kanosën dhe ngacmuan gazetarë dhe grupe të shoqërisë civile që nuk mbështesnin politikat zyrtare.

Në **Venezuelë**, komuniteti i OJQve vërejti një gërryerje si në të drejtat demokratike edhe në ato të të drejtave të njeriut, me pasoja potencialisht të rënda. Gjatë vitit, Asambleja Kombëtare miratoi 26 ligje që përmbanin klauzola që kufizonin shtrirjen e autoritetit të zyrtarëve të zgjedhur dhe promovonin centralizimin e pushtetit. Qeveria mori kritika dhe akuza ndërkombëtare për jokushtetueshmëri duke shpallur 272 kandidatë për zgjedhjet bashkiake dhe guvernatore si të pakualifikuar për kandidim; shumica e këtyre ishin kandidatë të opozitës. Presidenti Çavez deklaroi synimin për të zhvilluar një referendum tjetër kushtetues – më 15 shkurt 2009 – që do të përpiqej përsëri të zhfuqizonte kufijtë e mandatit për presidentin dhe, për herë të parë, për të gjithë zyrtarët e zgjedhur. Pati pengesa dhe kërcënime të shumta dhe thelbësore ndaj lirisë së shprehjes, përfshi lirinë e medias. Zyrtarët e qeverisë ngacmuan dhe kanosën publikisht organe të medias dhe gazetarë të pavarur në median shtetërore. Qeveria paditi një stacion televiziv të pavarur venezuelas, duke pretenduar që rrjeti kishte promovuar vrasjen e Presidentit Çavez. Individët dhe rrjetet e medias gjithashtu u akuzuan për stimulim të dhunës dhe destabilizim të qeverisë pas deklaratave që ishin kritike apo që nxisnin veprime kundër qeverisë. Institucionet dhe zyrtarët e qeverisë si dhe organet pro-qeveritare të medias promovuan anti-semitizëm me anë të komenteve të shumta anti-Semite, të cilat patën një efekt të përhapur në shoqëri, duke marrë formën e shprehjeve, karikaturave, vandalizimit dhe sulmeve të tjera fizike anti-Semite kundër institucioneve hebreje.

Përfundim

10 dhjetori 2008 shënoi 60-vjetorin e Deklaratës Universale të Të Drejtave të Njeriut nga Asambleja e Përgjithshme e Kombeve të Bashkuara. Në dhjetëvjeçarët qysh nga miratimi i Deklaratës, ka pasur arritje mbresëlënëse në çdo continent për të drejtat që ajo përmban. Megjithatë, 60 vite më pas, qindra miliona njerëzve u mohohen liritë themelore nga qeveritë e tyre.

Shtetet e Bashkuara janë një vend i themeluar mbi të drejtat e njeriut dhe sundimin e ligjit. Me botimin e këtyre raporteve, synojmë të jemi një burim informacioni, shprese dhe ndihme për popujt kudo që shtypen, heshten dhe lihen mënjanë. Jemi të përkushtuar pandryshueshmërisht për të punuar në të gjitha nivelet – kombëtare, rajonale dhe globale – për të siguruar që të drejtat e njeriut sanksionuar në Deklaratën Universale të mbrohen dhe respektohen.